Público

FTAA.sme/inf/152

14 de octubre de 2003

Original: Inglés
Traducción: Secretaría ALCA(
ALCA – GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS

GUATEMALA

ESTRATEGIAS PARA FORTALECER LAS CAPACIDADES DE GUATEMALA RELACIONADAS CON EL COMERCIO

Septiembre de 2003.
Estrategia para Fortalecer las Capacidades de Guatemala
Relacionadas con el Comercio
Índice

	
	Pág.

	Prefacio ……………………………………...…………………………………………….
	3

	
	

	Siglas ..……………………………………….…………………………………………....
	4

	
	

	Resumen y conclusiones…………………………………………………………………..
	6

	
	

	A. Estructura organizacional y de formulación de políticas en temas comerciales ……….
	8

	
	

	I.
Reforma económica y ambiente de política comercial …………………………….
	8

	II.
Avances recientes en políticas comerciales …………………………
	11

	III.
Marco institucional para la política comercial e implementación de acuerdos ………………………………………...…………………………….
	13

	
	

	B. Evaluación y necesidades de generación de la capacidad comercial …………………...
	16

	
	

	I.
Necesidades de capacidad transversales ……………………………..….…............
	16

	II.
Preparación para las negociaciones comerciales y participación ………..…………
	18

	III.
Implementación del acuerdo comercial ……………………………...………….....
	23

	IV.
Transición al libre comercio …………………………………………...…………..
	25

	
	

	Bibliografía …………………………………………………………...……………………
	31

	
	

	Anexos
	

	1. Cuadros sinópticos de priorización de necesidades de capacidad …….......................
	32

	2. Perfiles de proyectos …………………………………………………….…………...
	61

	3. Temas transversales: capacidad del Estado y necesidades. …………………….......
	118

Prefacio

El objetivo de esta Estrategia es asistir a Guatemala mientras el país desarrolla su Plan de Acción Nacional para generar la capacidad comercial, a fin de respaldar: a) su preparación para y participación en las negociaciones del Acuerdo de Libre Comercio entre Estados Unidos y Centroamérica (CAFTA) y del Área de Libre Comercio de las Américas (ALCA); b) la implementación de los acuerdos; y c) la transición y los cambios necesarios para disfrutar plenamente los beneficios de la integración subregional y hemisférica.

La Estrategia define, prioriza y articula las necesidades de generación de capacidad relacionadas con el comercio. Consta de dos partes: en la Parte A se ofrece un análisis breve del contexto nacional, presentando la actual estructura organizacional y de formulación de políticas; la Parte B incluye una evaluación de la generación de capacidad comercial de Guatemala, e identifica una lista priorizada de necesidades de capacidad, a fin de formar la base para la estrategia del país. El Anexo 1 presenta un resumen de las necesidades de capacidad priorizadas, y el Anexo 2 incluye una descripción de perfiles de proyectos asociados a esas necesidades.

Este borrador del documento debe evolucionar a través del tiempo, pues será revisado y actualizado según sea adecuado, particularmente con vistas a implementar obligaciones y cambios estructurales. De tal modo, la Estrategia servirá como un instrumento de gestión para movilizar y administrar la asistencia para la generación de la capacidad comercial –de fuentes tanto públicas como privadas–, y como un componente de la estrategia de desarrollo comercial del país.
Una vez identificadas las prioridades, el país determinaría el nivel de recursos locales de contraparte (moneda local, personal y coordinación), si los hubiere, que el Gobierno puede proporcionar para complementar el financiamiento de los donantes.

La Estrategia puede ser vista como una "inversión simiente" destinada a atraer recursos privados y/o públicos –tanto nacionales como internacionales– para ampliar el potencial de libre comercio y promover el desarrollo integral e incluyente de Guatemala.

Siglas

	AC/CVD
	Antidúmping y medidas compensatorias

	AGCS
	Acuerdo General sobre el Comercio de Servicios

	ALC
	Acuerdo de libre comercio

	ALCA
	Área de Libre Comercio de las Américas

	AMCHAM
	Cámara Americana de Comercio

	CACIF
	Coordinadora de Asociaciones Comerciales, Industriales y Financieras

	CBTPA
	Ley de Asociación Comercial de EE.UU. para la Cuenca del Caribe

	CENCIT
	Comisión Empresarial para las Negociaciones de Comercio

	CEPAL
	Comisión Económica para América Latina y el Caribe

	CID
	Corporación de Inversiones y Desarrollo

	CIEN
	Centro de Investigación Económica Nacional

	CNUDMI
	Comisión de las Naciones Unidas para el Derecho Mercantil Internacional

	COGUANOR
	Comisión Guatemalteca de Normas

	CONACOEX
	Comisión Nacional Coordinadora de Exportaciones

	CONAMA
	Comisión Nacional de Medio Ambiente

	CONAPEX
	Consejo Nacional de Promoción de Exportaciones

	CONEI
	Comisión Nacional de Negociaciones Económicas Internacionales

	DPCE
	Dirección de Política de Comercio Exterior

	EEGSA
	Empresa Eléctrica de Guatemala

	EE.UU.-CAFTA
	Acuerdo de Libre Comercio Estados Unidos-Centroamérica

	FEGUA
	Ferrocarriles de Guatemala

	FMI
	Fondo Monetario Internacional

	GATT
	Acuerdo General sobre Aranceles Aduaneros y Comercio

	ICC
	Iniciativa para la Cuenca del Caribe

	IICA
	Instituto Interamericano de Cooperación para la Agricultura

	INDE
	Instituto Nacional de Electrificación

	INGUAT
	Instituto Guatemalteco de Turismo

	IVA
	Impuesto sobre el Valor Agregado

	JICA
	Agencia de Cooperación Internacional Japonesa

	MAGA
	Ministerio de Agricultura, Ganadería y Alimentación

	MINECO
	Ministerio de Economía

	MINFIN
	Ministerio de Finanzas

	MINRE
	Ministerio de Relaciones Exteriores

	MSPAS
	Ministerio de Salud Pública y Asistencia Social

	OIT
	Organización Internacional del Trabajo

	OMC
	Organización Mundial de Comercio

	PAN
	Plan de Acción Nacional

	PRONACOM
	Programa Nacional de Competitividad

	SAT
	Superintendencia de Administración Tributaria

	SEGEPLAN
	Secretaría General de Planificación Económica

	SIAF
	Sistema Integrado de Administración Financiera

	SIECA
	Secretaría Permanente del Tratado General de Integración Económica Centroamericana

	SIT
	Superintendencia de Telecomunicaciones

	TELGUA
	Empresa de Telecomunicaciones de Guatemala, S.A.

	TRIPS Agreement
	Acuerdo sobre los Aspectos de los Derechos de Propiedad Intelectual Relacionados con el Comercio

	USAID
	Agencia de Estados Unidos para el Desarrollo Internacional

	USDA
	Ministerio de Agricultura de los Estados Unidos

Resumen y conclusiones

Durante la tima década se introdujeron en Guatemala medidas de política económica y de reforma estructural con miras a la modernización del país, estimulando una mayor apertura de la economía nacional y una mejor asignación de recursos. Luego de un largo periodo de conflicto armado, el proceso de paz culminó con el Acuerdo de Paz Firme y Duradera, firmado en diciembre de 1996. Este Acuerdo contiene metas económicas y sociales que han configurado la conducta de la política económica, incluyendo el Pacto Fiscal firmado en 2000 por el Gobierno y una serie de organizaciones civiles.

En los últimos años, la política económica ha promovido una mayor participación del sector privado y ha reducido el papel del Estado en la economía En 1996 el Gobierno inició un proceso de liquidación de los activos estatales mediante la venta de la mayoría de sus participaciones en la Empresa Eléctrica de Guatemala (EEGSA) y en la Empresa de Telecomunicaciones de Guatemala, S.A. (TELGUA), la concesión de la banda de telefonía, la venta de dos compañías de distribución del Instituto Nacional de Electrificación (INDFE), el usufructo de la compañía ferrocarrilera de Guatemala (FEGUA), y la administración y explotación de los servicios postales.

La formulación y ejecución de la política comercial es recomendada al Presidente de Guatemala por el Consejo Nacional de Promoción de Exportaciones (CONAPEX). Este Consejo está integrado por órganos tanto del sector público como del privado. El Ministerio de Economía dirige el Consejo y el sector privado está representado por cámaras y asociaciones empresariales.

En el nivel del sector público, tres ministerios responden por la mayoría de los arreglos relacionados con temas de comercio internacional: el Ministerio de Agricultura, Ganadería y Alimentación (MAGA), el Ministerio de Economía (MINECO), y el Ministerio de Relaciones Exteriores (MINRE). En cuanto a los arreglos de inversión bilateral, la responsabilidad recae en el Grupo Técnico Interinstitucional de Inversión, coordinado por el MINRE. Otro grupo importante es la Comisión Nacional de Negociaciones Económicas Internacionales (CONEI), donde se reúne la mayoría de estas instituciones, presididas por MINECO, a fin de definir las negociaciones comerciales.

Generar la capacidad de negociar e implementar acuerdos comerciales requiere la facultad de reconocer los puntos fuertes y débiles en el nivel transversal, horizontal. Los más significativos son los siguientes:

Contar con personal suficiente y experimentado en diversos ministerios e instituciones es un asunto importante. Es necesario incrementar la dotación de equipos (hardware) y telecomunicaciones para el procesamiento y análisis de información, el establecimiento de una coordinación y comunicación fluidas, la organización de la información para el análisis y la formulación de políticas, así como para la preparación de materiales de divulgación pública. Otra prioridad es fortalecer la capacidad de emprender investigaciones sobre subsidios, antidúmping y medidas compensatorias, a fin de sustentar las medidas de política en este campo.

Las capacidades institucionales están vinculadas a las responsabilidades específicas de cada institución o ministerio. Más allá de las funciones consultivas de algunos de estos organismos, existe también un papel de respaldo a los productores, comerciantes, trabajadores y otros, en su adaptación a las nuevas condiciones del mercado y a la competencia. En estos términos, las capacidades requeridas varían desde expertos en comercio y analistas económicos hasta promotores sectoriales y especialistas en campos específicos. En otros casos, dada la naturaleza normativa de la institución, se precisan conocimientos y experiencia técnicos especiales. Las áreas para mejoras, más allá de las necesidades de entrenamiento ya señaladas, se relacionan con recursos apropiados, tanto en términos de disposiciones presupuestarias suficientes para las demandas emergentes, como de actualización técnica, metodologías, centros de apoyo para monitorear aspectos interinstitucionales, racionalización de procedimientos administrativos, etc.

El tema de las regulaciones y disciplinas pone en evidencia la existencia de numerosos códigos, leyes, reglamentos, y la cobertura global y primordial de la Constitución. Las áreas a ser analizadas, y donde debe establecerse convergencia y complementaridad, van de lo sectorial (salud, agricultura, etc.) a lo regional (disposiciones centroamericanas en aspectos como unión aduanera, armonización de aranceles, regulaciones de transporte, solución de conflictos, etc.).

La educación comercial es otra área horizontal donde se requieren acciones. No existe un órgano consultivo/coordinador para este propósito. El MINRE, por un lado, y el sector privado (bajo el CENCIT) por otro, han liderado esta función, pero la necesidad de un esfuerzo más extenso, que involucre al sector académico, a las organizaciones de la sociedad civil y a los medios de comunicación, es un área para acciones prioritarias.

Las fuentes de asistencia técnica, aun cuando numerosas y variadas, no necesariamente se concentran en las necesidades de las negociaciones comerciales, la implementación de tratados y la promoción del libre comercio. Se necesita un enfoque más coherente y consecuente en este campo.

En el caso de asuntos temático-sectoriales en la fase de negociación y preparación comercial, el acuerdo entre los empresarios, el Gobierno y la sociedad civil se considera crucial en varias áreas y sectores, especialmente en aquéllos relacionados con la liberalización del comercio de mercancías, vista por todos ellos como instrumental para la capacidad de formular políticas para el proceso de negociación.

La falta de recursos y, hasta cierto punto, la insuficiente información sobre negociaciones comerciales internacionales comerciales y financieras, impide una mejor coordinación entre instituciones gubernamentales. Esto podría cambiar si se desarrollaran mejores bases de datos y se hiciera efectiva una mayor inversión en tecnologías de información y comunicación. Por otra parte, podría mejorarse también la coordinación entre instituciones públicas y privadas, así como el intercambio de información entre ellas.

El entrenamiento es una necesidad recurrente en todos los campos, bajo una cantidad de diferentes modalidades posibles para el personal actual o los conocimientos especializados o técnicos necesarios para dedicarse a la negociación (y después el proceso de implementación) de un acuerdo de libre comercio. Este entrenamiento refleja una preocupación por actualizar y perfeccionar las capacidades existentes. La experiencia en negociaciones bilaterales y multilaterales es un imperativo (y la falta de ella una desventaja) en una serie de temas y sectores, y se le considera una parte substancial de los programas de entrenamiento.

La coordinación intragubernamental e interinstitucional y el intercambio de información –usando el marco existente del CONAPEX– son también áreas de preocupación y prioridad para la generación de capacidad con respecto a la necesidad de recursos como mejores bases de datos, un sistema estadístico en red, moderna tecnología de la información, etc., a fin de permitirle a los negociadores asistir a las reuniones, mejorando los procedimientos comerciales, y formular políticas comerciales.

Reforzar el proceso de coordinación regional es también una preocupación generalizada que se refleja tanto en el proceso general de libre comercio, como en sectores específicos considerados como sensibles. Por ejemplo, la pronta realización de la Unión Aduanera de Centroamérica es una de las necesidades más enfatizadas.

Adicionalmente existen otras necesidades específicas como visitas a Estados Unidos para obtener conocimiento de primera mano sobre procedimientos comerciales para productos agrícolas. En el campo de los servicios, se da prioridad al desarrollo de procedimientos adecuados de privatización de servicios básicos tales como electricidad, puertos y transporte, así como la distribución de energía.

En la etapa de implementación del acuerdo surgen ya claramente una serie de necesidades, en su mayor parte vinculadas con entrenamiento, sistemas de información, equipos (hardware) y programas (software), canales de comunicación, arreglos institucionales, formulación de políticas y su monitoreo y evaluación, mecanismos para garantizar el cumplimiento y la implementación no sólo del acuerdo, sino también de las actuales obligaciones multilaterales, regionales y bilaterales, y la necesaria infraestructura física para respaldar un comercio incrementado.

La cuestión del capital físico se ve como unida al capital humano necesario, tanto para la producción competitiva de mercancías y servicios comerciables en un entorno de área de libre comercio, como para la administración, monitoreo y administración de esta actividad creciente.

En esta etapa, es importante tener un buen sistema estadístico y de información entre las instituciones relacionado con el comercio en los sectores público y privado, a fin de monitorear los flujos comerciales, seguir los procedimientos aduaneros y, en general, tener una coordinación interinstitucional adecuada.

Se enfatiza el reconocimiento de que las necesidades no son solamente de naturaleza técnica, sino que también se precisa una inversión financiera en la generación de capacidad. Esto es parte de una convicción estratégica vigente según la cual facilitar un comercio más libre debe ser un instrumento eficaz para atraer la inversión.

Parte A

Estructura organizacional y de formulación de políticas en temas comerciales

La Parte A incluye una descripción de la actual estructura nacional organizacional y de formulación de políticas para la negociación e implementación de acuerdos comerciales. Proporciona un contexto en el cual se determinarán las necesidades de los países. La sección también describe las responsabilidades de las instituciones y organismos que participan en decisiones de política comercial e implementan acuerdos.

I. Reforma económica y entorno de la política comercial

Durante la mayor parte de los años 90, Guatemala tuvo un fuerte desempeño económico, pero en los últimos años el crecimiento se ha visto negativamente afectado por varios factores, en particular shocks externos que han conducido a un deterioro de los términos de intercambio, el daño causado por el huracán Mitch, y la desaceleración global de la actividad económica. El comercio total de mercancías aumentó a una tasa anual de alrededor de 10% en la última década, pero los factores externos mencionados determinaron una disminución en la tasa de crecimiento en los últimos años; las exportaciones crecieron a una tasa anual de 0,52% en 1998-2000, alcanzando un valor de 2.638,3 millones de dólares en 2002, mientras las importaciones aumentaron a una tasa de 9,7%, ubicándose en 2002 en 6.077.7 millones de dólares. En cuanto a las importaciones, hubo aumentos considerables registrados en artículos de consumo, bienes de capital, materias primas, y combustible y lubricantes.

En el marco de los compromisos derivados de los Acuerdos de Paz, en mayo de 2000 representantes de instituciones del Estado y de organizaciones civiles firmaron el Pacto Fiscal para un Futuro con Paz y Desarrollo. Los objetivos son conducir una reforma fiscal para incrementar el ingreso del sector público y garantizar una ejecución más transparente y eficiente de sus gastos y financiamiento. El Pacto recomienda una tasa de inversión de al menos 4% del PIB, y sugirió metas de déficit fiscal e ingresos fiscales para los próximos años. En este marco, la tasa del impuesto al valor agregado (IVA) aumentó de 10% a 12% en 2001.

En el área financiera, El Programa de Modernización del Sistema Financiero Nacional busca fortalecer le legislación financiera del país a fin de, por un lado, mejorar la competitividad de las instituciones, y por otro, proteger los intereses de los depositantes, al igual que salvaguardar la liquidez, solvencia y estabilidad del sistema financiero nacional como un todo. Se han aprobado, o están en proceso de aprobación, varias reformas legales destinadas a fortalecer el sistema financiero y a asegurar una mayor supervisión, mediante un marco legal general que brindará mayor certidumbre legal y ayudará a que las instituciones financieras sean más eficientes, transparentes y competitivas, sobre la base de un enfoque preventivo, y que contribuirá de este modo al desarrollo de la economía nacional y a reforzar la confianza del público en el ahorro y la inversión.

1. Abriendo la economía

La Ley de Inversión Extranjera fue diseñada en 1998 con el fin de proporcionar certidumbre legal a los inversionistas. El objetivo era lograr beneficios para el país, tales como la creación de nuevos puestos de trabajo, mediante la generación de inversión extranjera, la cual se convertiría en una fuente de transferencia de tecnología y contribuiría a promover el crecimiento y la diversificación de la economía mediante la producción y exportación de bienes y servicios. La ley otorga seguridad y protección total de las inversiones, así como libre acceso a la compra, venta y convertibilidad de moneda extranjera en relación con la transferencia al exterior de capital inicial de inversión, sea en una fecha posterior o por motivos de disolución, liquidación o venta voluntaria de una inversión extranjera, o en el caso de indemnización por concepto de expropiación. Esto implica la creación de una dependencia única con competencia para inversiones, que tendrá la responsabilidad de proporcionar toda clase de asistencia técnica y facilitar los procedimientos administrativos para el inversionista, de manera que pueda establecerse en el país, si es pertinente, con la confianza de que sus actividades comerciales recibirán trato nacional.

Durante los últimos diez años, Guatemala ha realizado una serie de privatizaciones en los principales sectores de servicios, incluyendo el servicio postal, telecomunicaciones y transporte aéreo con 70% bajo propiedad extranjera, el servicio de transporte urbano de pasajeros con 51% de tenencia extranjera, y el otorgamiento de concesiones para proporcionar servicios portuarios de carga y descarga.

2. Acceso al mercado

La legislación comercial de Guatemala se encuentra entre las más abiertas y actualmente aplica aranceles de importación entre 0% y 15%, en convergencia con los demás países centroamericanos. De conformidad con sus derechos y obligaciones bajo la OMC, Guatemala aplica sólo aquellas medidas necesarias para proteger la vida o salud humana, animal o vegetal.

El Acuerdo de Libre Comercio (ALC) con México entró en vigencia en marzo de 2001 y fue el primer instrumento de este tipo negociado por Guatemala. En 1998 se iniciaron negociaciones para un ALC entre Centroamérica y Chile, las cuales no han finalizado aún. En ese mismo año, se negoció un ALC con República Dominicana; el mismo se distinguió por la negociación de acceso inmediato entre las partes para la mayor parte del universo arancelario. En 1999 se firmó un acuerdo de alcance parcial de nueva generación entre Guatemala y Cuba, con miras a incrementar el comercio en áreas complementarias de las economías. En marzo de 2000 comenzaron las negociaciones arancelarias para un ALC entre Centroamérica y Panamá a fin de perfeccionar un acuerdo de libre comercio y comercio preferencial entre Guatemala y Panamá, que sólo beneficiaba una cantidad limitada de bienes y el cual, por cuanto databa de 1975, requería una revisión y perfeccionamiento conforme al nuevo marco legal internacional. Actualmente Guatemala está negociando un ALC con Canadá y, al mismo tiempo, participa en la construcción del Área de Libre Comercio de las Américas (ALCA).

Guatemala disfruta de los beneficios de la Iniciativa para la Cuenca del Caribe (ICC), un programa del Gobierno de los Estados Unidos para promover el crecimiento económico mediante preferencias arancelarias para productos originarios de Centroamérica y el Caribe. La Iniciativa otorga exención total de aranceles de importación hasta 2008 para una amplia gama de bienes importados de países beneficiarios del programa, siempre que se cumplan las condiciones establecidas para el disfrute de tales beneficios.
La Ley de Asociación Comercial de EE.UU.-Cuenca del Caribe (CBTPA por sus siglas en inglés), la cual entró en vigencia el 1° de octubre de 2000, otorgó a los países de la Cuenca del Caribe contingentes arancelarios beneficiosos para mercancías que entren en el mercado estadounidense provenientes de esos países, pero que hayan sido manufacturadas con materias primas de Estados Unidos. La CBTPA ha ampliado significativamente el trato preferencial para artículos de vestuario hechos en la región de la Cuenca del Caribe. Prendas de vestir manufacturadas en esta región con telas hechas con hilo estadounidense están exoneradas de derechos y cupos. El mismo trato se otorga para prendas de vestir de tejido punto (knit) específicas, manufacturadas en países beneficiarios de la CBTPA con tela elaborada en la región de la Cuenca del Caribe, siempre que en la manufactura de la tela se haya usado hilo de Estados Unidos. El beneficio de "tela regional" para prendas de vestir de tejido punto está sujeto a una restricción global anual, con restricciones separadas de aquéllas que aplican para ciertos tipos de camisetas.

Los nuevos beneficios para los países de la Cuenca del Caribe implican también nuevas responsabilidades. Casi todos los nuevos beneficios especiales requieren el uso de hilados americanos para la manufactura de las prendas de vestir. Sobre la base de los precedentes establecidos por el ALCA, se deben seguir ciertos procedimientos con respecto a formalidades de importación y exportación a fin de garantizar que las mercancías nacionales cumplan los requisitos establecidos conforme a la CBTPA.

3. Promoción de la competitividad y las exportaciones

El Programa Nacional de Competitividad (PRONACOM) es el resultado de una iniciativa regional que busca crear en Centroamérica una plataforma donde la productividad, la inversión y el comercio internacional puedan tener lugar en términos de competitividad con las regiones más desarrolladas del mundo. Varios sectores participan en este programa con base en financiamiento conjunto.

Se están introduciendo cambios legales e institucionales en relación con protección al consumidor, políticas de competencia y el Sistema Nacional de Calidad, incluyendo la preparación de tres proyectos de ley (Protección al Consumidor, Sistema Nacional de Calidad y Promoción de la Competencia) y el establecimiento de varias instituciones.

En la búsqueda de la apertura de la economía, y por consiguiente del diseño de un nuevo modelo de exportación, se están creando las condiciones para el desarrollo de la industria. El factor crucial en este proceso de cambio ha sido la participación de una nueva generación de empresarios guatemaltecos que tienen vínculos con inversionistas extranjeros con experiencia en los sectores del vestuario y textiles, para quienes las leyes del desarrollo económico representan una oportunidad para valerse de mecanismos que promueven una diversificación de la actividad industrial.

Con el fin de dar un impulso adicional a esos cambios se emitieron dos decretos, ambos en 1989: la "Ley de Fomento y Desarrollo de la Actividad Exportadora y de Maquila" y la "Ley de Zonas Francas". La aplicación de esos decretos ha contribuido a crear empleos directos e indirectos, a atraer inversión extranjera y al ingreso de divisas. Durante los años 90, esas nuevas políticas ayudaron a diversificar e incrementar las exportaciones de productos no tradicionales tales como arvejas chinas, brócoli, frambuesas, fresas, ajonjolí, melones, textiles, muebles de madera, así como también de productos tradicionales como azúcar, bananos, cardamomo, caucho natural, etc.

Existen alrededor de 900 empresas operando según los términos de la Ley de Fomento y Desarrollo de la Actividades Exportadora y de Maquila, principalmente en la manufactura de prendas de vestir. La aplicación esta Ley ha conducido al establecimiento de empresas de servicios y respaldo relacionadas con el sector, especialmente para el suministro de servicios de carga aérea y transporte marítimo. Las ventajas otorgadas conforme a esta ley incluyen la admisión temporal de materias primas, productos semielaborados, productos intermedios, materiales para embalaje, envases, etiquetas, patrones, muestras, maquinaria y equipo, partes, componentes y accesorios; la exención de impuestos a la importación, derechos aduaneros e impuesto al valor agregado para la importación de maquinaria y equipo, partes, componentes y accesorios; la exención de impuesto sobre la renta por diez años; y la exención de impuestos de exportación ordinarios y extraordinarios.

Actualmente existen 13 zonas francas en funcionamiento y se están desarrollando ocho más. De esas zonas francas, sólo una es administrada por el Estado. Los beneficios para la entidad que administra una zona franca incluyen la exención de impuestos, derechos aduaneros y otros cargos aplicables a la importación de maquinaria, equipos, herramientas y materiales destinado a la construcción de la infraestructura e instalaciones; exención del impuesto sobre la renta por diez años; y exención de impuestos, derechos aduaneros y demás cargos aplicados a la importación y consumo de fueloil, búnker, y gas butano y propano para la generación de electricidad.

Los beneficios para los usuarios de las zonas francas incluyen exoneraciones de impuestos, derechos aduaneros y cargos que aplican para la importación de maquinaria, equipo, herramientas, materias primas y otros materiales usados en la producción de mercancías o en el suministro de servicios; exención de impuestos, derechos aduaneros y cargos que aplican a la importación de mercancías o componentes que se almacenen en la zona franca antes de su comercialización; exención de impuesto sobre la renta por diez años para usuarios industriales y usuarios de servicios, y por cinco años para usuarios comerciales; y exención de impuesto al valor agregado para la transferencia de mercancías dentro y entre zonas francas. Estas medidas tendrán que ser modificadas para poner a Guatemala a tono con las disposiciones de la OMC para 2007.

Los esfuerzos para modernizar y fortalecer el Poder Ejecutivo han dado como resultado una serie de medidas para adaptar las leyes, políticas, instituciones y formas de suministrar servicios, así como sus sistemas de administración. Este proceso de modernización y consolidación institucional ha implicado el establecimiento de varias instituciones necesarias para que el Estado pueda responder al cambio constante. Entre estas instituciones se encuentra la Oficina de Administración Tributaria que es la responsable de recolectar, administrar, supervisar y controlar los impuestos nacionales y los derechos de importación, y la Superintendencia de Telecomunicaciones, un órgano técnico que administra y supervisa el uso del espectro de ondas de radiocomunicaciones y el registro de telecomunicaciones. Adicionalmente se reestructuró el Ministerio de Economía, a fin de que pueda garantizar la efectiva participación de Guatemala en el sistema comercial multilateral, así como en acuerdos regionales y bilaterales.

II. Avances recientes en políticas comerciales

En el pasado reciente, Guatemala hizo progresos significativos en el grado de liberalización comercial, en la promoción y diversificación de las exportaciones y en la participación en negociaciones internacionales. También ha habido avances importantes en la reactivación del Mercado Común Centroamericano y en la aplicación de las reglas de comercio mundial establecidas por la OMC. Los presidentes centroamericanos reconocen la necesidad de dar un nuevo impulso al proceso de la integración económica de Centroamérica, basando sus acciones en el principio del Tratado General de Integración Económica Centroamericana, firmado el 29 de octubre de 1993, de que "los Estados parte se comprometen a establecer una unión aduanera entre sus territorios para el propósito de dar libre tránsito de mercancías independientemente de su origen, una vez cumplidos los trámites aduaneros, en cualquiera de los Estados Miembros, de productos de terceros países".

1. Sistema comercial multilateral

Guatemala ingresó en el Acuerdo General sobre Aranceles Aduaneros y Comercio (GATT) el 10 de octubre de 1991. Este paso marcó una nueva era de liberalización comercial y promoción de las exportaciones. Durante la negociación de la Ronda Uruguay, Guatemala reconoció la necesidad de un sistema internacional legalmente vincularte que regulara el comercio entre países, trayendo certidumbre y transparencia en la aplicación de sus legislaciones nacionales, así como la necesidad de una mayor apertura de los mercados protegidos y cautivos, a fin de promover las exportaciones de productos tradicionales y no tradicionales. Esto era particularmente importante en el sector de la agricultura, que representa una de las principales actividades económicas del país, ya que contribuye en 23% al PIB y proporciona empleo a 39% de la población trabajadora. El sector agrícola representa asimismo cerca de 60% de las exportaciones guatemaltecas, concentradas en productos tradicionales tales como café, azúcar, bananos y cardamomo.

Las negociaciones de la Roda Uruguay le brindaron a Guatemala una oportunidad de mejorar las condiciones de acceso para sus productos y asegurar un comercio regulado y certidumbre legal, a la vez que aumentaba la posibilidad de expandir sus exportaciones a nuevos mercados, especialmente las de productos no tradicionales. El objetivo de Guatemala al ingresar en la Organización Mundial de Comercio fue beneficiarse de un sistema comercial más disciplinado, incluyendo el establecimiento de techos arancelarios, la reducción y regulación de subsidios, la arancelización de barreras no arancelarias en la agricultura, y un marco para el comercio internacional que proporcionara una base para mejorar los términos imperantes en el comercio agrícola.

En respuesta a los compromisos derivados del Acuerdo sobre los Aspectos de los Derechos de Propiedad Intelectual Relacionados con el Comercio (TRIPS Agreement), el Ministerio de Economía introdujo la Ley de Propiedad Industrial, la cual fue aprobada el 1° de noviembre de 200 conforme al Decreto N° 57-2000. Esta ley proporciona protección para derechos de propiedad intelectual similares a los que existen en otros países, de manera que los individuos y empresas en Guatemala pueden disfrutar de remedies legales comparables con los que están disponibles para sus competidores en otros países con una legislación más avanzada, previniendo así la copia o imitación de sus productos, procesos de manufacturación, marcas comerciales, nombres comerciales, etc.

2. Integración regional y acuerdos comerciales

La integración centroamericana recibió un nuevo impulso tras la firma del Acuerdo Marco para el Establecimiento de una Unión Aduanera entre El Salvador y Guatemala, el 13 de enero de 2000. Los dos países han alcanzado un progreso substancial en lo concerniente a aranceles, armonización aduanera, registros sanitarios y armonización tributaria. El trabajo en estos temas ha continuado entre El Salvador, Guatemala, Honduras y Nicaragua, y en agosto de 2000 los gobiernos de Nicaragua y Honduras expresaron su decisión de unirse formalmente al proceso de unión aduanera. En junio de 2002, Costa Rica anunció su disposición a unirse al proceso, de manera que toda la región puede convertirse en un área aduanera única, antes de encaminarse a la creación de una unión económica.

En la declaración del Presidentes de la Cumbre de las Américas, celebrada en Miami en 1994, los países se comprometieron a construir un área de libre comercio, cuyas negociaciones concluirían en 2005. Guatemala ha participado activamente en los grupos de negociación establecidos por los ministros de comercio del hemisferio, a fin de asegurar un trato adecuado, como país con un nivel relativamente bajo de desarrollo económico, respecto de los asuntos que se están negociando en la actualidad.

México. El acuerdo comercial firmado por Guatemala, Honduras y EL Salvador con México entró en vigencia el 15 de mazo de 2001 y fue el primer instrumento de su tipo firmado por Guatemala. Se espera que este acuerdo permitirá a la industria, agricultura y empresas guatemaltecos exportar más mercancías a México con menores derechos arancelarios que en el presente. Adicionalmente, estimulará la inversión extranjera en Guatemala con miras a exportar al mercado mexicano.

República Dominicana. El ALC entre Guatemala, Honduras, El Salvador, Nicaragua y Costa Rica con República Dominicana entró en vigencia el 15 de octubre de 2001. Los objetivos más importantes son: estimular la expansión y diversificación del comercio de mercancías y servicios entre las partes; promover condiciones de libre competencia dentro del área de libre comercio, mediante la eliminación recíproca d barreras al comercio para mercancías y servicios originarios de los territorios de los países; promover y proteger la inversión destinada a utilizar intensivamente las ventajas que ofrecen los mercados de las partes; y establecer procedimientos eficaces para la aplicación e implementación de este acuerdo con respecto a su administración conjunta y de solución de controversias.

Panamá. El propósito de negociar este acuerdo de libre comercio es crear un instrumento para actualizar los existentes acuerdos preferenciales bilaterales sobre liberalización del comercio, e incluir el acceso al comercio de servicios y oportunidades de inversión. La parte normativa fue firmada el 16 de mayo de 2001 en Ciudad de Panamá, y se espera que los anexos, que incluyen los cronogramas de reducciones arancelarias y las salvedades en el sector servicios, serán negociados en breve.

Canadá. El comercio con Canadá se encuentra en un nivel relativamente bajo. Sin embargo, dadas las estructuras productivas respectivas, parecería que los dos mercados son complementarios y no competidores directos, de manera que existe un potencial considerable para el comercio; por consiguiente se proseguirán las negociaciones para un acuerdo de libre comercio, conjuntamente con El Salvador, Honduras y Nicaragua.

Chile. Los países centroamericanos comenzaron las negociaciones para la firma de un acuerdo de libre comercio con Chile en una reunión de vicecancilleres de los países celebrada en agosto de 1998. En octubre de 1999, en Ciudad de Guatemala, los presidentes de Costa Rica, El Salvador, Honduras, Guatemala, Nicaragua y Chile firmaron el texto definitivo de un Acuerdo de Libre Comercio entre Chile y Centroamérica. Hasta la fecha, los anexos todavía aguardan su negociación.

EE.UU.-CAFTA. Después de la aprobación de la Autoridad para la Promoción del Comercio otorgada por el Congreso estadounidense al Presidente de ese país, comenzaron las conversaciones entre EE.UU. y los países centroamericanos con el objetivo de lograr un acuerdo de libre comercio. El sector privado participa, como lo hace en el ALCA, a través de la Comisión Empresarial para las Negociaciones de Comercio (CENCIT) (ver abajo).

Cuba. El Acuerdo de Alcance Parcial entre Guatemala y Cuba fue firmado en La Habana el 29 de enero de 1999 y entró en vigencia el 18 de mayo de 2001. Su objetivo es otorgar preferencias arancelarias y eliminar restricciones no arancelarias a fin de facilitar, expandir, diversificar y promover el comercio entre Guatemala y Cuba, así como también adoptar medidas y emprender acciones destinadas a estimular el proceso de la integración latinoamericana.

Venezuela y Colombia. En 1984 y 1985 Guatemala firmó Acuerdos de Alcance Parcial con Colombia y con Venezuela. En meses recientes se han tomado medidas para renegociar estos acuerdos con miras a incrementar el comercio.

3. Acuerdos para la promoción de inversiones

Como parte de su política para proteger la inversión extranjera mediante acuerdos para la promoción y la protección recíproca de tal inversión, Guatemala otorga garantías substanciales, incluyendo garantías de aplicación del principio de legalidad al recibir tales inversiones, así como protección y estabilidad para el inversionista. En años recientes se ha negociado y ratificado acuerdos de este tipo con Argentina, Chile, Taipei, Cuba, Francia, Corea y los Países Bajos. Otros acuerdos están en el proceso legislativo para su ratificación o están en negociación.

4. Medidas unilaterales de liberalización

A partir de 1986 se inició un proceso de liberalización mediante la eliminación de 95% de restricciones no arancelarias, tales como cupos y licencias de exportación, y la reducción de niveles arancelarios desde un promedio de 60% al actual 7, 38%, con un techo de 15% y un piso de 0%, a partir de 1996. Esta liberalización redujo substancialmente la tendencia anti-exportación producto de los aranceles a insumos importados.

III. Marco institucional para la política comercial e implementación de acuerdos

1. Diseño e implementación de política comerciales

La creciente importancia del comercio internacional y de las relaciones económicas y la intensificación de los acuerdos comerciales durante la década de los 90 hicieron necesaria la creación de una nueva estructura institucional dentro del Ministerio de Economía. En consecuencia, en 1997 el Ministerio fue dividido en tres viceministerios: Viceministerio de Integración y Comercio Exterior; Viceministerio de Inversiones y Competencia; y Viceministerio de Desarrollo de la Micro, Pequeña y Mediana Empresas. Esta estructura estro en funcionamiento en 2001, después del Acuerdo Gubernativo N° 182-2000.

El Consejo Nacional de Promoción de Exportaciones (CONAPEX) fue creado en 1986 con el propósito de asistir al Presidente de Guatemala en la política comercial exterior del país, y garantizar su instrumentación y ejecución, así como para proponer y ejecutar la política nacional para mejorar y diversificar las exportaciones. EL CONAPEX incluye a representantes del sector público y del sector privado. El Ministerio de Economía es el organismo rector del CONAPEX, conjuntamente con otras instituciones gubernamentales tales como los ministerios de Finanzas; Agricultura, Ganadería y Alimentación; Comunicaciones, Transporte e Infraestructura Pública, y el Banco Central. La Cámara Empresarial de Guatemala nombra a los representantes del sector privado en las áreas de agricultura, industria, finanzas, turismo, minoristas y cooperativas.

El Ministerio de Economía, a través del Viceministerio de Integración y Comercio Exterior es la entidad responsable de la formulación y coordinación de la política comercial y de conducir las negociaciones de acuerdos económicos internacionales y de su subsecuente administración. El Viceministerio incluye tres Direcciones: Dirección de Política de Comercio Exterior (DPCE); Dirección de Administración del Comercio Exterior; y Dirección de Análisis Económico. Emplea a más de 70 personas y su presupuesto aprobado para 2000 fue de 13,3 millones de quetzales (alrededor del 1,8 millones de dólares).

La Dirección de Política de Comercio Exterior es responsable de las negociaciones económicas internacionales, incluyendo acuerdos de protección y promoción de la inversión. La DPCE diseña, formula ejecuta la estrategia de negociación en consulta con las entidades gubernamentales pertinentes. También actúa como contraparte de la misión permanente de Guatemala ante la OMC y apoya al Viceministro en el diseño y negociación del ALCA, en el proceso de integración centroamericana y el mejoramiento de las exportaciones.

La Dirección de Administración del Comercio Exterior es la entidad responsable de la implementación y seguimiento de los acuerdos internacionales firmados por Guatemala, a ejecución puntual de áreas específicas de los acuerdos corresponde a otras instituciones gubernamentales pertinentes, lo cual requiere una coordinación eficiente y la divulgación de información con esas instituciones especializadas.

La Dirección de Análisis Económico es nueva en la estructura del Viceministerio y su función es analizar la información y temas económicos, sociales y políticos, y sustentar las decisiones ministeriales l.

Existen oficinas comerciales en el exterior que promueven las exportaciones, la inversión y el turismo, y realizan el seguimiento de las políticas comerciales de otros países. Estas oficinas son coordinadas por CONAPEX. Hay cuatro en EE.UU., una en México y otra en Alemania.

2. Conducción de acuerdos económicos internacionales

El Ministerio de Relaciones Exteriores responde ante el Congreso por la conducción de los acuerdos internacionales en general, y de los económicos en particular. El Ministerio de Economía colabora en este procedimiento presentando al Congreso toda la información necesaria para las negociaciones internacionales, y explicando los contenidos y el alcance de los acuerdos.

3. Otros asuntos relacionados con políticas comerciales y de desarrollo

El capital humano es clave para mejorar el desarrollo del país. En esta materia la acción gubernamental se ha orientado a vigilar el cumplimiento de la legislación laboral, promover el diálogo y el consenso entre empleadores y empleados, y diseñar políticas globales de capacitación y formación profesional. El Ministerio del Trabajo es el ente responsable por la política laboral, de promoción del empleo y de capacitación para el trabajador; además promueve y armoniza las relaciones laborales y vela por el cumplimiento de la legislación laboral y de la previsión social.

Los derechos y obligaciones de empleadores y empleados se rigen por el Código del Trabajo. En 2001 se introdujeron reformas para fortalecer la competencia del Ministerio del Trabajo para imponer sanciones económicas en casos de violaciones de la legislación laboral.

El Departamento de Estadísticas genera las estadísticas laborales; coordina y responde las solicitudes de estas estadísticas por parte de la Organización Internacional del Trabajo; y evalúa las estadísticas que se elaboran en las dependencias y organizaciones descentralizadas del Ministerio, entre otras funciones. Las estadísticas de empleo de Guatemala proporcionan información únicamente sobre el empleo en el sector formal.

Guatemala ha ratificado diferentes acuerdos con la OIT en área tales como gerencia del trabajo, descanso y vacaciones, empleo y recursos humanos, categoría especial de trabajadores, horas laborales, igualdad de oportunidades y de trato, sindicatos, plantaciones, prohibición de trabajo forzado, seguridad e higiene en el lugar de trabajo, seguridad social, trabajo de mujeres, trabajo infantil, trabajadores migrantes, trabajadores indígenas y revisión de acuerdos.

Las compras del sector público están reguladas por la Ley de Contrataciones del Estado (Decreto 57-92) de 21 octubre 1992, y sus reglamentos, que se aplican a todas las organizaciones del Estado, incluyendo las entidades descentralizadas e independientes, municipalidades y sociedades anónimas propiedad del Estado cada entidad del sector público ejecuta su propia planificación y realiza compras basadas en dicha planificación y en la disponibilidad financiera. Esta ley establece cinco procedimientos de contratación aplicables: 1) la licitación pública; 2) la licitación privada; 3) el contrato abierto; 4) la adquisición directa; 5) la subasta pública de bienes y empresas estatales (procedimientos de despropiación).

En el caso de la modalidad del contrato abierto, la invitación a presentar ofertas se publica tanto en la Gaceta Oficial como en un periódico de amplia circulación, a fin de garantizar la transparencia; el plazo para la presentación de las ofertas es de veinte días. La licitación es pública; está presente un observador designado por todas las compañías, uno de la Cámara de la Industria, y uno de la Cámara de Comercio quien, una vez adjudicado el contrato, emite un informe garantizando la transparencia del proceso. Toda la información relacionada con tales contrataciones es colocada en el sitio web de la Dirección.

Para cada compra del sector público se establece una Junta de Licitación conforme a los regímenes de licitación y cotización pública. La Junta es la única institución competente para recibir y calificar ofertas y para la adjudicación. La Junta toma las decisiones sobre la base de la calidad, el precio, el tiempo y otras características proporcionadas en los documentos de la licitación.

Los reglamentos para la Ley de Contrataciones del Estado (Acuerdo Gubernativo 1056-92 y 487-94) establecen un Registro de Proveedores con reglas para la inscripción y el pago del impuesto al valor agregado. Ni la Ley ni los reglamentos contienen requisitos de nacionalidad o residencia para el registro.

La Dirección Normativa de Contrataciones, creada por el Acuerdo Gubernativo 476-8000 de octubre de 2000, es la entidad responsable de las compras del sector público. Aunque las adquisiciones del sector público están descentralizadas, el sistema de contrato abierto está centralizado en la Dirección Normativa, la cual es la entidad responsable de adjudicar tales contratos. Sin embargo son las unidades ejecutivas las que informan sobre los requisitos de contratación a los proveedores a los que se adjudican contratos conforme a este sistema.

Actualmente el Gobierno de Guatemala se esfuerza por garantizar la transparencia de sus procesos de contratación. Por ejemplo, la Dirección Normativa de Contrataciones en unión con consultores del Programa de Administración Financiera del Sistema Integrado de Administración Financiera (SIAF), está revisando un nuevo modelo de Ley de Adquisiciones del Estado basado en la Comisión de las Naciones Unidas para el Derecho Mercantil Internacional (CNUDMI).

Esta Dirección Normativa, con el respaldo del Ministerio de Finanzas Públicas, del Bando Interamericano de Desarrollo (BID) y del Banco Mundial está promoviendo un Programa de Difusión de Contrataciones del Estado que publica toda la información relacionada con contrataciones en un sitio web. Guatemala no es parte del Acuerdo plurilateral de la OMC sobre Contratación Pública y no ha considerado ni acceder a este Acuerdo ni solicitar el estatus de observador.

La legislación de políticas ambientales está en el proceso de estructuración como un sistema, y carece de coherencia organizacional y jerárquica. Se han firmado algunos tratados internacionales, pero no se acatan plenamente. Algunas instituciones carecen de una estructura legal apropiada y de capacidades relacionadas con el monitoreo

Desde 1986 las compañías deben presentar un estudio de impacto ambiental a la Comisión Nacional de Medio Ambiente (CONAMA) para sus nuevos proyectos. El acatamiento de esta norma depende de las capacidades institucionales de las instituciones gubernamentales para asegurar su cumplimiento. El sector público ha participado en un diálogo con el sector industrial y se han alcanzado algunos acuerdos.

En enero de 2001 se creó el Ministerio del Medio Ambiente y los Recursos Naturales, centralizando otras oficinas previas como CONAMA y la Secretaría de Medio Ambiente y Recursos Naturales. Este Ministerio es ahora la entidad responsable de la política ambiental, así como de la aplicación de la ley, y presentó la Agenda Estratégica Ambiental Nacional 2000-2004.

4. El papel del sector privado

El sector privado participa a través del CONAPEX y de la CENCIT en el diseño y negociaciones de la política comercial. La CENCIT es la Comisión Empresarial para las Negociaciones de Comercio. Se trata de una organización multisectorial del sector privado de Guatemala creada en 1994, en la cual participa una serie de asociaciones y organizaciones empresariales, a saber: la Federación de Pequeñas y Medianas Empresas, las Cámaras de Finanzas, Industria, Agricultura, Comercio, Construcción y Turismo, colegios profesionales, la Coordinadora Nacional de Transporte y la Asociación de Exportadores No Tradicionales.
La CENCIT se responsabiliza por el análisis, consultas y compilación de información sobre tópicos pertinentes para las negociaciones comerciales. Además formula propuestas y estrategias en los niveles sectorial, nacional y regional, para alcanzar acuerdos en las negociaciones. La CENCIT presenta su perspectiva empresarial ante el Gobierno y la sociedad civil con el propósito influir en los procesos de negociaciones.

En el caso particular de las negociaciones EEUU-CAFTA, la CENCIT considera que para que Guatemala obtenga un acuerdo satisfactorio sería necesario abordar las siguientes áreas: fortalecimiento de las relaciones intersectoriales; pericia negociadora del sector comercio, difusión del impacto del acuerdo, fortalecimiento de la construcción del consenso entre los países centroamericanos, y fortalecimiento del equipo nacional de negociación.

Parte B

Evaluación y necesidades de generación de la capacidad comercial

La Parte B se divide en tres amplias áreas relacionadas con las etapas del proceso ALCA: negociación, implementación y transición al libre comercio, lo cual se vincula con cambios macroeconómicos y sectoriales, incluyendo cambios estructurales. El propósito de esta sección es identificar las necesidades de cooperación relacionadas con el comercio para cada una de esas tres etapas. La necesidad de cooperación y asistencia técnica podría presentarse antes o durante la ejecución de cada una de ellas. De este modo, podríamos solicitar asistencia inmediata para solucionar, por ejemplo, una necesidad particular durante la etapa de implementación. En la Parte B de este documento se estructuran y priorizan las necesidades de cooperación identificadas, a fin de facilitar su uso como un aporte para emprender posibles proyectos de cooperación.

I. Necesidades de capacidad transversales

La importancia creciente del comercio internacional para Guatemala plantea retos para el país en el contexto económico internacional, caracterizado por mercados globales y competitivos y por un veloz proceso de negociaciones de acuerdos comerciales, las cuales también demandan una capacidad técnica sofisticada para administrar disciplinas comerciales complejas. Para enfrentar esos retos, Guatemala necesita entrenar sus recursos humanos y fortalecer la base institucional desde la cual se conducen estas actividades de comercio internacional.

A fin de generar capacidad comercial en Guatemala para negociar e implementar los acuerdos comerciales y seguir una estrategia de liberalización comercial coherente, es importante reconocer los puntos fuertes y débiles en términos de algunos temas horizontales que resumimos a continuación.

1.
En términos de funcionarios experimentados y personal suficiente, en varios ministerios e instituciones los recursos humanos dedicados a estos temas son limitados; las necesidades crecientes y apremiantes que se derivan de la agenda de negociación/implementación no solo exigen al extremo sus capacidades, sino que además producen brechas que habrá que cubrir. Los conocimientos y competencia de los individuos son adecuados, algunos tienen maestrías y han participado en cursos y entrenamientos reconocidos internacionalmente (como los de la OMC). Su permanencia en las instituciones pertinentes varía entre dos, cinco, diez y hasta dieciocho años –en los niveles técnicos medios–, mientras la movilidad en los niveles ejecutivos y los de designación política es extremadamente elevada. Esto muestra que, aunque se dispone de capacidad institucional y de los conocimientos históricos e institucionales pertinentes, los jefes de departamento y los funcionarios designados políticamente no necesariamente comparten esa experiencia.

Para incrementar el conocimiento institucional, son necesarios recursos humanos adicionales y mayor entrenamiento para desarrollar actividades cruciales en los viceministerios de Integración y de Comercio Exterior del Ministerio de Economía. Los recursos humanos actuales dificultan emprender procesos paralelos de negociación y la preparación de las bases técnicas para sustentarlos. En segundo lugar es recomendable aumentar los equipos de informática y telecomunicaciones para el procesamiento y análisis de la información, establecer una coordinación y comunicación fluidas, organizar la información para el análisis y la formulación de políticas, así como preparar materiales de divulgación pública. Los materiales informativos sobre el comercio deberían ser más abundantes, al igual que la capacidad de comunicación y difusión a través sistemas integrados de Intranet, Internet y páginas web, en la medida en que esta demanda crece con los nuevos compromisos comerciales. En tercer lugar, la nueva estructura tendrá la responsabilidad de presentar los acuerdos negociados, y por consiguiente la aplicación de derechos y obligaciones contraídos, en foros tan diversos como la OMC, el Sistema de Integración Centroamericana, acuerdos bilaterales y otros. Una de las prioridades es fortalecer la capacidad de emprender investigaciones sobre subsidios, antidúmping y medidas compensatorias, y ofrecer recomendaciones pertinentes al Ministro de Economía.

2.
El proceso de formulación de políticas y su impacto tanto en la negociación como en la implementación de acuerdos comerciales varía entre las instituciones. Está claramente establecido que la principal responsabilidad corresponde al ministerio de asuntos económicos (MINECO), las demás instituciones tienen más bien un estatus consultivo y de certificación. La participación de las otras instituciones en el proceso de negociación es algo limitada, mientras su papel en la implementación e interpretación de los acuerdos es más pertinente (las funciones específicas se detallan en el Anexo 3, punto 1). Se perciben áreas para mejoras en términos de su capacidad de participación, consulta o seguimiento durante el proceso de negociación, y de acceso a entrenamiento e información apropiados en los temas en consideración.

3.
Las capacidades institucionales están asociadas también a responsabilidades específicas de cada institución o ministerio. Más allá de las funciones consultivas, algunos, como el Ministerio de Agricultura, Ganadería y Alimentación, tienen la función de apoyar a los actores económicos (productores, comerciantes, trabajadores, etc.) en su adaptación a las nuevas condiciones competitivas y de mercado. De este modo, las capacidades requeridas varían desde expertos comerciales, analistas económicos, hasta promotores sectoriales y expertos de campo. En otros casos, dada la naturaleza normativa de la institución, se requieren conocimientos técnicos específicos. En la mayoría de los casos una de las necesidades identificadas es el entrenamiento para mejorar las capacidades técnicas, y la actualización de metodologías y tecnologías, dado el escenario cambiante que requiere un entorno de libre comercio.

Considerando la naturaleza interinstitucional de la mayor parte del trabajo requerido, la mayoría de las instituciones reconoció sus funciones especializadas o parciales en un ejercicio transversal general, tanto en la etapa de negociación, como en la de implementación. Eso se refleja también en el Anexo 3, punto 2 . Se reconoce la existencia de mecanismos de coordinación interinstitucional e interministerial, aunque su funcionamiento ha sido un tanto ad hoc, limitado o modificado para las negociaciones específicas. No se ha probado el funcionamiento de esos mecanismos y equipos interinstitucional en la implementación de los acuerdos existentes, excepto en la etapa de temas o problemas específicos a resolver (en la Parte A se explicaron las responsabilidades del CONAPEX, la CONACOEX y el Viceministerio de Integración y Comercio Exterior).

Es grande la cantidad de instituciones con competencia en cada área y en los aspectos generales del comercio, y los límites de sus responsabilidades no necesariamente están plenamente trazados, causando superposiciones y brechas.

Las áreas para mejoras, más allá de las necesidades de entrenamiento ya señaladas, están relacionadas con recursos apropiados –tanto en términos de disposiciones presupuestarias suficientes para las demandas emergentes, como en cuanto a actualización técnica, metodologías a aplicar, centros de apoyo para el monitoreo de aspectos interinstitucionales, racionalización de procedimientos administrativos, etc.

4.
Las regulaciones y disciplinas relacionadas con el comercio como tema transversal pone de relieve la existencia de numerosos códigos, leyes, reglamentaciones y la cobertura global de la Constitución. La falta de armonización entre ellas lleva a superposiciones y brechas que tienen que corregirse. El proceso de liberalización comercial, y más específicamente la firma e implementación del ALCA, indican la necesidad de actualizar, racionalizar y reforzar la mayoría de los marcos legales existentes. Las áreas que deben analizarse y donde es preciso establecer la convergencia y complementariedad van desde lo sectorial (salud, agricultura, etc.) pasando por lo macroeconómico (operaciones bancarias, monetarias, fiscales) hasta lo regional (disposiciones centroamericanas en aspectos como unión aduanera, armonización arancelaria, reglamentaciones de transporte, solución de conflictos, etc.). En el Anexo 3, punto 3, se indica una serie de sectores que necesitan reformas normativas.

La consulta, el debido proceso, la transparencia en la aplicación de todas esas regulaciones se está promoviendo tanto en el nivel nacional como en el regional (ver Anexo 3, punto 3), aunque ciertamente hay espacio para mejoras a fin de tener una mayor facilitación de los negocios, un mejor clima de inversión y certidumbre para iniciativas empresariales.

5.
La mayoría de las instituciones necesita mejorar su tecnología de la información. Aspectos especiales mencionados incluyen registro e inspección, flujos de información, mecanismo de control, programas de computación (software) y herramientas para manejar la información; se hace énfasis en bases de datos estadísticos y personal adecuadamente entrenado.

La evaluación de las bases de datos mostró brechas de información, falta de actualización de la información, aplicación de criterios diferentes y, a veces, datos contradictorios o no compatibles. Las capacidades de estadísticas nacionales están mejorando, pero es necesario que mejoren más. La falta de recursos materiales suficientes (equipos/hardware y programas/software de computación, personal, entrenamiento, etc.) y una asignación adecuada de la autoridad, responsabilidad y medios para manejar y procesar la información son a veces temas pertinentes. Existe una serie de instituciones diferentes involucradas en el proceso, y la compatibilidad y armonización de su trabajo es un área que ha sido señalada como una donde es esencial la generación de capacidad.

6.
La educación comercial es otra área horizontal donde se requiere acciones. No existe un órgano consultivo/coordinador para este propósito. El Ministerio de Economía, por un aparte, y el sector privado (en la CENCIT) por otra, han ejercido esta función, pero la necesidad de un esfuerzo más extenso, que involucre al sector académico, a las organizaciones de la sociedad civil, y a los medios de comunicación es un área para acciones prioritarias. Esto se refleja en forma destacada en los cuadros del Anexo 3.

7.
Un aspecto relacionado con el punto anterior es la publicación y transparencia de leyes y regulaciones. Aunque la mayoría de las leyes y regulaciones se publica en la gaceta centroamericana oficial, su divulgación y el entrenamiento asociado con su implementación es ciertamente un área que merece atención y recursos. Esto implica también que la oportunidad de que los interesados comenten esas regulaciones –como proyectos antes de su aprobación y una vez adaptadas para su implementación se percibe como limitada. Esto no sólo es válido para el sector privado y para la sociedad civil; dentro de la estructura gubernamental existen algunas limitaciones en lo referente a discusión interinstitucional de disposiciones que serán aprobadas o implementadas.

8.
Las fuentes de asistencia técnica, aunque son numerosas y variadas (como se detalla en los cuadros pertinentes) no están necesariamente centradas en las necesidades de las negociaciones comerciales, implementación de tratados y fomento del libre comercio. Es deseable un enfoque más coherente y consistente, y el plan que resulte de este ejercicio podría ser un medio para moverse en esa dirección.

II. Preparación para las negociaciones comerciales y participación

Basándonos en respuestas recibidas y entrevistas complementadas por el conocimiento institucional de la capacidad del país, hay algunas tendencias que vale la pena destacar para la formulación de un plan nacional de acción para generar la capacidad comercial en Guatemala.

La aplicación del formato tipo proporciona resultados que se resumen a continuación desde diferentes perspectivas. En primer lugar, las necesidades de capacidad relacionadas con el comercio, identificadas por interesados pertinentes, se ordenan por sector/tema en la etapa de preparación para la negociación y participación. En segundo lugar, las necesidades de capital están ordenadas también por sector o área de negociación, pero durante la etapa de implementación de los compromisos del acuerdo. Los gráficos 1, 2 y 3 resumen estos resultados. Estos gráficos muestran los temas de comercio para los cuales se solicita asistencia –antes y durante la implementación–, ordenados conforme a la cantidad de veces en que cada tema fue mencionado como prioridad 1, 2 y 3 respectivamente. El Gráfico 1 muestra las necesidades/temas consignados como prioridad 1 por los interesados, ordenados según la cantidad de veces mencionados por ellos. Los gráficos 2 y 3 incluyen la misma evidencia para prioridades 2 y 3, respectivamente.

[image: image1.emf]Cuadro 1

Guatemala: Temas de primera prioridad identificados en las fases de preparación /participación e

implementación

(Frecuencia de respuestas por los interesados)

0

5

10

15

20

25

Preparación*

Implementación

Fuente: Cuestionario contestado por el gobierno y el sector privado (refiérase al Anexo 1 para ver la lista de contactos)

* Más de dos veces

[image: image2.emf]Cuadro 2

Guatemala: Temas de segunda prioridad identificados en las fases de preparación /participación e implementación

(Frecuencia de respuestas de los interesados

)

0

5

10

15

20

25

Preparation*

Implementation

* More than two times

Fuente: Cuestionario contestado por el gobierno y el sector privado (refiérase al Anexo 1 para ver la lista de contactos)

[image: image3.emf]Cuadro 3

Guatemala: Temas de tercera prioridad idenificados en las fases de preparación/ participación e

implementación

(Frecuencia de respuestas de los interesadoss)

0

3

6

9

12

15

18

21

24

Preparación*

Implementación

Fuente: Cuestionario contestado por el gobierno y el sector privad (refiérase al Anexo 1 para ver la lista de contactos)

* Más de dos veces

Al ordenar por sector (en orden alfabético, ver Cuadros en el Anexo 1) y por nivel de prioridad las necesidades de generación de capacidad relacionadas con la negociación de acuerdos comerciales, y la preparación y participación correspondientes, surgen las siguientes observaciones:

a) Para la negociación de acceso o la liberalización comercial de mercancías, entre los empresarios, el Gobierno y la sociedad civil se da prioridad a promover el diálogo y el acuerdo (construcción de consenso) en lo que respecta a puntos sensibles de la negociación, el ritmo aceptable para el proceso de liberalización y desregulación, y el establecimiento de listas de excepción. La coordinación con el resto de los países centroamericanos también es considerada un área donde se requieren acciones para reforzar la capacidad de negociación colectiva. También se reconoce que es necesario fortalecer la capacidad institucional de órganos relacionados con el comercio, para lograr el consenso necesario (tanto nacional como regional). Un aspecto adicional es la necesidad de informa y educar al público en general sobre los objetivos, resultados potenciales, beneficios y consecuencias de un acuerdo de libre comercio.

i. En medidas arancelarias y no arancelarias para productos agrícolas, las instituciones sectoriales tanto en el nivel nacional (Ministerio de Agricultura) como en el regional (Instituto Interamericano de Cooperación para la Agricultura, IICA) hacen énfasis en el monitoreo de los flujos comerciales y el perfeccionamiento de la coordinación intragubernamental. También es una prioridad la transparencia en la aplicación de estas medidas. La necesidad de recursos para permitir a los negociadores asistir a las reuniones también tiene máxima prioridad, junto al mejoramiento de las bases de datos y tener un buen sistema de estadísticas en redes para monitorear la producción nacional.

ii. En medidas arancelarias y no arancelarias para productos no agrícolas, la prioridad numero uno le pertenece al entrenamiento para incrementar la experiencia en negociaciones bilaterales y multilaterales, así como a la mejora de las instalaciones aduaneras. Los temas de la coordinación dentro del Gobierno y de la consulta con el sector privado y la sociedad civil también tienen una alta prioridad. Un tema relacionado –menos crucial en términos de necesidades percibidas– es el monitoreo de flujos comerciales y la mejora de los sistemas de certificación y de información, aunque existe un reconocimiento generalizado de que son inadecuados.

b) En política de competencia, se hace énfasis (prioridad de nivel 1) en la experiencia en negociaciones y en conocimientos sobre competencia comercial, así como en la necesidad de cooperación técnica y entrenamiento del personal. La realización de estudios de mercado, la aprobación de una ley sobre competencia (sus normas aguardan su discusión en el Congreso) y otros instrumentos legales tienen prioridad de nivel 2 sobre la base del conocimiento de las leyes y regulaciones vigentes en el área y el intercambio de experiencias.

c) En procedimientos aduaneros (para mercancías no agrícolas) el énfasis recae en la pronta conclusión de la unión aduanera de Centroamérica mediante una mejor coordinación intragubernamental e interinstitucional y consultas con el sector privado y la sociedad civil, y que exista consecuencia a través del tiempo en las reglas aplicadas –incluyendo los procesos de certificación– para evitar las que resultan engorrosas e inciertas. También es importante el uso de tecnologías de comunicación modernas aplicadas a procedimientos.

d) En solución de controversias, la experiencia de los funcionarios tiene alta prioridad en el contexto del funcionamiento de páneles, medidas de solución de controversias y disposiciones existentes. También se concede segunda prioridad al conocimiento de normas y prácticas internacionales. Se asigna segunda prioridad a la información y documentación técnicas.

e) En asuntos relacionados con el medio ambiente y el comercio, las cuestiones de la coordinación (intragubernamental e interinstitucional) y el conocimiento de las relaciones entre comercio, inversión y regulación ambiental son cruciales. El asunto de la transparencia de los requisitos y la debida notificación de procedimientos también tiene una prioridad relativamente alta.

f) Con respecto a compras del sector público, se asigna prioridad de primer nivel a la experiencia en negociaciones junto a la coordinación apropiada dentro del Gobierno y entre las instituciones. La necesidad de sistemas de información pertinente y la adaptación de las regulaciones existentes tiene segunda prioridad, y al control de los flujos comerciales en las compras del sector público se le adjudica una prioridad tercer nivel.

g) En el asunto de los derechos de propiedad intelectual, se otorga primera prioridad a un personal adecuadamente entrenado en negociaciones, así como al uso de equipos y sistemas de software adecuados para aplicar y monitorear esos derechos. Esto incluye tanto el mejoramiento de las oficinas existentes, como el establecimiento de instituciones necesarias para permitir la aplicación de las leyes y regulaciones. La adecuada coordinación interinstitucional y consultas con el sector privado y la sociedad civil son vistas como coadyutorias para la capacidad de formulación de políticas; a la disponibilidad de estadísticas mediante bases de datos adecuadas y el manejo de información técnica prioridad se otorga una prioridad de nivel 3, junto al acceso a literatura de actualidad.

h) En temas de inversión, recibe máxima prioridad la capacidad de formulación de políticas junto a la negociación de acuerdos de inversión. Mejorar las capacidades estadísticas nacionales, el acceso a literatura de información técnica y la coordinación interinstitucional tienen relevancia variable para instituciones diferentes.

i) En aspectos relacionados con el trabajo, se da máxima prioridad a la coordinación interinstitucional e intragubernamental, así como a la experiencia del personal y a tener participación pertinente en órganos internacionales. El conocimiento del proceso normativo y su impacto en el comercio y la inversión también reciben prioridad. El Ministerio del Trabajo corrobora la necesidad de conocimientos de inglés como un requisito para el personal, a fin de participar en el proceso de negociación, así como el fortalecimiento del diálogo social dentro de la institución principalmente a través de programas de entrenamiento para empleadores sindicalizados, empleados y empleados públicos.

j) En los asuntos de reglas de origen, la adecuada coordinación intergubernamental para su implementación tiene importancia capital. A continuación de esta necesidad primordial vienen capacidades de certificación adecuadas, mejoramiento de la infraestructura física, incluyendo oficinas e instalaciones aduaneras y, finalmente, sistemas de información adecuados.

k) Con respecto al uso y aplicación de salvaguardias, la actualización de capacidades de personal, así como procedimientos de implementación mejorados obtienen máxima prioridad, seguidos por la necesidad de establecer la coordinación intergubernamental adecuada. También se da importancia al control del movimiento comercial de mercancías afectadas por salvaguardias y al ajuste de los procedimientos normativos.

l) Para la negociación del comercio de servicios y la preparación correspondiente, la máxima prioridad se relaciona con desarrollar procedimiento adecuados para la privatización y reglamentación de servicios básicos tales como electricidad, puertos y transporte (terrestre, aéreo, ferroviario), así como para la distribución de energía. Igual importancia se da al análisis de la aplicación y control de las leyes existentes. Órganos normativos adecuados y una revisión y/o actualización del marco legal (por ejemplo, en telecomunicaciones) se consideran pasos necesarios para negociar y acelerar las inversiones que se requieren en esos servicios. Relacionada con lo anterior está la necesidad de mejorar las fuentes de información, estadísticas y bases de datos. También se otorga prioridad a una mejora de las regulaciones y del marco legal para los servicios financieros, de telecomunicaciones y de seguros.

m) En inversiones, la prioridad se otorga a carreteras, vías férreas, puertos y aeropuertos, junto a la exploración de petróleo y gas y su procesamiento y refinación. En el área de servicios hay una serie de medidas para generar capacidad: desde el diseño de herramientas analíticas para establecer procedimientos administrativos adecuados, hasta la necesidad de hardware y software para implementarlos; costos reducidos de servicios financieros; mejor acceso al crédito: coordinación y consultas con el sector privado y la sociedad civil; enfrentar prácticas monopólicas persistentes en algunos servicios; entrenamiento del personal en experiencia normativa; y el uso del sistema de educación para perfeccionar el capital humano como una condición necesaria para una economía más abierta. En esta, como en otras áreas, también se incluye la necesidad de experiencia en negociaciones bilaterales y multilaterales como una medida necesaria para tener la capacidad de evaluar la pertinencia y aplicabilidad de los estándares internacionales e identificar sectores de servicios que requieren una reforma normativa.

n) La cuestión de los estándares es un área donde la generación de capacidad se relaciona con el establecimiento organizaciones interinstitucionales para intercambiar información y monitorear su implementación. Es prioritario crear una infraestructura, como laboratorios técnicos, para apoyar al exportador en el proceso de exportación, junto a las necesidades de mecanismos de consulta y entrenamiento del personal, y el aspecto de un sistema de consulta de información a fin de conocer las normas, reglas y procesos técnicos para la aplicación de los estándares. El tema de la evaluación de las organizaciones normativas existentes se considera pertinente para evitar la creación de barreras comerciales innecesarias. Algunos entrevistados también tuvieron en cuenta la publicación y notificación obligatorias de los estándares para garantizar la transparencia.

o) En la generación de capacidad para la negociación de subsidios, antidúmping y medidas compensatorias, la máxima prioridad corresponde a adquirir la experiencia pertinente en negociaciones, junto a asegurar la coordinación intragubernamental. El establecimiento de una oficina responsable de antidúmping/derechos compensatorios también es altamente pertinente. Igualmente los temas de la coordinación del sector público y privado, y el uso de moderna y adecuada tecnología de la información para el control y monitoreo de las prácticas comerciales. Esto último está vinculado con tener la información estadística pertinente.

p) Finalmente, en medidas sanitarias y fitosanitarias se identifican las siguientes prioridades de asistencia: fortalecer las acciones de las instituciones que tienen responsabilidades legales en el cumplimiento de las medidas sanitarias y fitosanitarias; el establecimiento de un Punto de Información; experiencia en negociaciones bilaterales y multilaterales; identificación de foros internacionales pertinentes e intereses estratégicos y experiencia en la participación en ellos; mecanismo(s) para garantizar la implementación nacional de las obligaciones de la OMC; entrenamiento y asistencia en regulaciones y normas sanitarias y fitosanitarias.

En resumen, en el área de las negociaciones comerciales y la preparación correspondiente, casi una docena de medidas reciben la marca de máxima prioridad en los diferentes sectores. El acuerdo entre los empresarios, el Gobierno y la sociedad civil en cuanto a los puntos a negociar es crucial en varias áreas y sectores. El análisis y conocimiento de la aplicación actual de las leyes, prácticas y arreglos institucionales vigentes también es una necesidad recurrente, así como el entrenamiento del personal actual, bajo una serie de modalidades posibles, o los conocimientos y experiencia necesarios para la negociación (y posterior implementación) de un acuerdo de libre comercio. Este entrenamiento refleja una preocupación por actualizar y reacondicionar las capacidades existentes.

La experiencia en negociaciones bilaterales y multilaterales es crucial en una serie de temas y sectores. La coordinación intragubernamental e interinstitucional y el intercambio de información en un sistema operativo –usando el marco existente del CONAPEX– son también áreas de preocupación y prioridad para la generación de capacidad. Reforzar el proceso de coordinación regional es también una preocupación generalizada que se refleja tanto en el proceso global, como en sectores específicos considerados sensibles.

III. Implementación del acuerdo comercial

En la fase actual, la cantidad de medidas específicas para generar capacidad para la etapa de implementación es menos concreta que la referida al proceso de negociación mismo. A pesar de eso, surge ya claramente una serie de necesidades, la mayoría de ellas vinculadas con sistemas de información, software, hardware, canales de comunicación, arreglos institucionales, formulación de políticas y su monitoreo y evaluación, mecanismos para garantizar el cumplimiento e implementación, no sólo del acuerdo, sino también de las obligaciones multilaterales, regionales y bilaterales actuales, y la infraestructura física necesaria para sustentar un comercio incrementado. La cuestión del capital físico está unida al capital humano necesario, tanto para la producción competitiva de bienes y servicios mercadeables en un ambiente de zona franca, como para la administración, monitoreo y administración de esta actividad creciente. Todos los interesados hacen énfasis en el reconocimiento de que las necesidades no son sólo de naturaleza técnica, sino también de una inversión financiera en la generación de capacidad. Esto forma parte de una convicción estratégica dominante de que las reglas que facilitan el libre comercio deben ser un instrumento eficaz para atraer inversiones. Al ordenar por sectores y nivel de prioridad las necesidades de generación de capacidad para la implementación del acuerdo, surgen las siguientes conclusiones:

a) En la negociación de acceso –o la liberalización comercial de mercancías– durante la etapa de implementación, se otorga prioridad máxima a mejorar la coordinación intragubernamental para aplicar el régimen de salvaguardias. Los temas de inteligencia de mercado, análisis de flujos de comercio agrícola extranjero, entrenamiento en temas de funcionamiento del comercio tales como mercadeo, capacidad empresarial, sostenibilidad de sistemas de producción de pequeños y medianos productores y desarrollar nuevas opciones productivas para la cadena agrícola son también áreas pertinentes para generar capacidad. También son prioritarios el monitoreo de flujos comerciales y la creación de sistemas de información, y el desarrollo de productos agrícolas no tradicionales para la exportación.

b) En política de competencia se enfatiza la necesidad de marcos legales apropiados para regular las prácticas anticompetitivas, particularmente en el área de las telecomunicaciones.

c) En procedimientos aduaneros una serie de aspectos operacionales se consideran relevantes para obtener operaciones comerciales transfronterizas mejores y más rápidas, comenzando por el desarrollo e implementación de la unión aduanera centroamericana, evitando cambiar las reglas sobre calidad, cantidad y certificación, así como los aranceles para los comerciantes. Se otorgó una alta puntuación a buenos sistemas de información sobre procedimientos aduaneros y a la coordinación entre las instituciones públicas y privadas relacionadas con la actividad comercial, así como a una infraestructura física adecuada y mejorada. Menos énfasis se dio a los aspectos relacionados con la capacitación del personal y al control post-importación, la verificación de los procedimientos de certificación de origen y la aplicación del Acuerdo de Evaluación de la OMC. En cuanto a productos agrícolas, también se da prioridad a las cuestiones de la transparencia e instalaciones físicas adecuadas para la inspección y el diagnóstico (incluyendo laboratorios, equipos de cuarentena, cámaras de refrigeración, incineradores, etc.).

d) En la implementación de solución de controversias surge como crucial la cuestión de la experiencia y el conocimiento actualizado sobre procedimientos, páneles, órganos de apelación, información y entrenamiento en temas de jurisdicción y arbitraje. La generación de conocimientos sobre mecanismos alternativos de solución de controversias también es deseable para la creación de capacidad.

e) Para la implementación de temas ambientales acordados, una mejor coordinación intragubernamental, transparencia de los requisitos y los procedimientos de notificación, junto a personal con experiencia en solución de controversias, son condiciones primordiales. Se otorga similar importancia a la coordinación y consulta con el sector privado y la sociedad civil, en un marco donde el comercio y la inversión se relacionan con aspectos normativos de las medidas ambientales.

f) Para compras del sector público, nuevamente se da prioridad a la coordinación interinstitucional y a la consulta con el sector privado y la sociedad civil (transparencia y rendición de cuentas en los procedimientos de compras).

g) Para la implementación de las disposiciones sobre derechos de propiedad intelectual, se confiere máxima prioridad a una formulación de políticas adecuada y el adecuado diseño, equipamiento, personal y administración de las instituciones ejecutoras. Además, son pertinentes la coordinación interinstitucional y las consultas con el sector privado y con la sociedad civil, al igual que el análisis de la aplicación vigente de las leyes y regulaciones sobre protección de los derechos de propiedad intelectual.

h) En la cuestión de implementación de medidas de inversión, se da importancia primordial a una adecuada formulación de políticas sobre la base de una apropiada disponibilidad de información técnica y de conocimientos y experiencia. Después de este requerimiento, la implementación precisa generar la capacidad necesaria para mejorar las estadísticas nacionales sobre inversiones, y asegurar la coordinación interinstitucional y las consultas con el sector privado.

i) La implementación de medidas sanitarias y fitosanitarias se fundamenta en la actualización de los conocimientos y experiencia técnicos y en reforzamiento de los procedimientos d control, inspección y aprobación. Esto implica una organización interna reacondicionada para respaldar el uso de mecanismos de solución de controversias, así como el fortalecimiento de los sistemas de información de las instituciones públicas y privadas en materia de estándares sanitarios y fitosanitarios. También se enfatiza la cuestión de los recursos y servicios necesarios para reclutar y mantener entrenado al personal de las instituciones especializadas.

j) Para el comercio de servicios, las principales preocupaciones son mejorar el marco normativo y las instituciones de sectores vitales, a saber: servicios financieros, telecomunicaciones y seguros. Se hace énfasis en la necesidad de sistemas adecuados y ampliados de información sobre servicios. Se precisan reformas normativas en algunas áreas, el desarrollo de normas para temas tales como comercio electrónico o firma digital, y promover la aplicación de normas internacionales para mejorar la calidad y reducir los precios. El intercambio de experiencias con instituciones pertinentes en otros países, y los temas de estadísticas comerciales sobre servicios, creación de bases de datos y acceso a información técnica, son visto como asuntos clave. También es importante la coordinación interinstitucional y la consulta con el sector privado y la sociedad civil, y el entrenamiento del personal requerido para ello.

k) En el tema de estándares, la preocupación dominante es tener autoridades reconocidas y responsables que reciban notificaciones sobre reglas técnicas y procedimientos, comenzando por aquéllos establecidos por la OMC y otros órganos. Se necesita una capacidad institucional fuerte para hacer cumplir estándares tales como los relacionados con pesticidas, calidad del agua y enfermedades que requieren cuarentena, al igual que programas de entrenamiento de recursos humanos en el sector público y en el privado, a fin de mejorar el conocimiento y la aplicación de los estándares, la calidad y la administración general. Se reconoce la necesidad de un sistema de información sobre normas, reglas técnicas y procesos de evaluación aceptables para todas las partes. El respaldo para asistir a foros internacionales a fin de aumentar la experiencia es visto como algo clave en el área.

l) En la cuestión de subsidios, antidúmping y medidas compensatorias, se considera como máxima prioridad la supervisión y la implementación de medidas adecuadas para aumentar la experiencia del personal actual, a fin de establecer y adecuar instituciones nacionales responsables de antidúmping y medidas compensatorias. Además de esto, la disponibilidad de información estadística y los recursos presupuestarios para mantener un personal entrenado son aspectos clave y necesarios que definen la generación de capacidad en este sensible aspecto.

IV. Transición al libre comercio

A la luz dentro del marco de las negociaciones de una Acuerdo de Libre Comercio entre los Países Centroamericanos y Estados Unidos (EE.UU.-CAFTA) y del proceso ALCA, el Gobierno de Guatemala cree que ambos acuerdos ofrecen grandes oportunidades en términos de crecimiento económico y desarrollo social. Sin embargo, a fin de lograr este último aspecto, es necesario exigir grandes esfuerzos para introducir los cambios económicos, sociales y políticos internos para crear un ambiente favorable para la inversión, la competitividad de mercado y el crecimiento socioeconómico.

Una transición exitosa hacia la implementación de un acuerdo de libre comercio implica comprender las necesidades sectoriales internas que significa su implementación. No sólo los actores públicos tienen que ampliar sus esfuerzos y responsabilidades, también el sector privado, organizado dentro de varias cámaras de comercio, tendrá que aprender cómo aprovechar las oportunidades que ofrece el libre comercio.

Una serie de medidas de estabilización a ajuste estructural fueron introducidas en Guatemala a partir de 1991 con el propósito de aumentar la eficiencia económica a través de la implementación de medidas para controlar la inflación, fortalecer la balanza de pagos procurar crear las condiciones para un crecimiento económico sostenible. Esto implicó una serie de reformas estructurales en las áreas del comercio, finanzas, administración pública, política monetaria, política fiscal, etc. De este modo, el desempeño económico de la última década aproximadamente estuvo marcado por los efectos de la aplicación de estas medidas, así como por los esfuerzos para adaptar la economía nacional a las demandas del proceso de globalización económica y a factores no económicos.

En ese sentido, el paso acelerado de la eliminación de aranceles que experimentó Guatemala en los últimos 15 años, dentro del Sistema de Integración Centroamericano, y los esfuerzos políticos internos para promover el crecimiento y el desarrollo, se deben en parte a una relación coherente entre la política económica interna y la externa.

Guatemala tiene que conciliar su participación en el sistema orientado al mercado internacional, lo cual es inevitable y necesario, con las estrategias internas de desarrollo económico, político y social. La única manera de solucionar este dilema patente es vincular estrechamente las políticas de libre comercio y las estrategias de desarrollo interno. En ese sentido, el EE.UU-CAFTA y el ALCA ofrecen un escenario vital para Guatemala.

1. Marco legal y reformas económicas

El marco constitucional guatemalteco dispone que el Estado es responsable de la promoción del libre comercio dentro de una economía orientada al mercado (Artículo 130), y también de la creación de condiciones nacionales que favorezcan la promoción de las inversiones nacionales y extranjeras (Artículo 119). En consecuencia, la Constitución establece que el fin supremo del Estado es lograr la realización del bien común (Artículo 1) y que es una obligación del Estado garantizar el desarrollo integral del ciudadano (Artículo 2).

Derivado de esos preceptos constitucionales, el Acuerdo de Paz también señala que el Estado es responsable de promover, orientar y reglamentar el desarrollo económico en el país, de manera que, con el esfuerzo conjunto de la sociedad guatemalteca, se alcanzarán la eficiencia económica, un aumento de los satisfactores sociales y la justicia social (Acuerdo de Paz sobre Aspectos Socioeconómicos y Situación Agraria, Compromiso N° 14).

Otro tema importante que hay que considerar debido a su estrecha relación con la transición al libre comercio y los cambios necesarios para aprovechar plenamente los beneficios del libre comercio: el Plan Nacional de Reducción de la Pobreza (2001), el cual está muy vinculado tanto con el Plan de Gobierno 2000-2004, como con el cumplimiento de los Acuerdos de paz. El Gobierno de la República formuló esta estrategia para mejorar las condiciones de vida de los guatemaltecos más pobres y, de ese modo, comenzar a resolver el problema más grave que enfrenta la sociedad.

Más recientemente, dentro del contexto del acuerdo de compromiso contingente suscrito entre el Gobierno de Guatemala y el Fondo Monetario Internacional, el Estado se compromete a fortalecer el desempeño macroeconómico, mejorando la sostenibilidad del sistema fiscal, manteniendo el gasto público de orientación social y abordando las debilidades del sistema financiero. A este respecto, la estabilidad macroeconómica también requiere un sistema vigoroso, sólido y eficiente.

En los últimos años Guatemala ha dado pasos importantes para el establecimiento de un ambiente macroeconómico estable. Esto se refleja en la relativa estabilidad del tipo de cambio, las tasas de interés y la tasa de inflación promedio de un dígito. Una inflación baja es fundamental para la reducción de la pobreza ya que protege el poder adquisitivo de salarios, pensiones y ahorros y promueve una mejor asignación de los recursos económicos.

Por lo tanto, el objetivo fundamental de la política monetaria será mantener tasas de inflación bajas y estables, lo cual se apoyará en una mayor disciplina fiscal. De hecho, las metas de corto plazo de la política fiscal son: déficit fiscal entre 1% y 2% del PIB, inversión pública equivalente a 4% del PIB, y gasto social no meno de 7% del PIB. Todo lo anterior estará condicionado por el ambiente económico global.

La estabilidad macroeconómica requiere un sistema financiero vigoroso, sólido y eficiente. Por consiguiente, se hará un esfuerzo para reordenar el sistema mediante la aprobación en el Congreso de las leyes que regulan el sistema financiero nacional.

En asuntos de comercio exterior, se continuará la política para abrir y liberalizar la economía, a fin de promover la inserción exitosa de la economía guatemalteca en los mercados internacionales, así como para tener mercados internos eficientes y competitivos.

El principal reto de los próximos años será consolidar este proceso mediante una aplicación coordinada y coherente de las políticas macroeconómicas más importantes, así como de la aplicación de reformas en el área fiscal, que garantizarán recursos suficientes para mantener la inversión social, y cubrir la brecha fiscal producida por la reducción de los aranceles y derechos a las importaciones.

2. Transición/Aprovechando los instrumentos del libre comercio

Todos los elementos mencionados anteriormente describen un impulso crucial para la economía guatemalteca con miras a alcanzar el desarrollo sostenible, en el contexto de las negociaciones EE.UU.-CAFTA y del ALCA. De tal modo esos Acuerdos constituyen una oportunidad extraordinaria en favor del dinamismo sostenible de la economía nacional, pues incrementará el acceso de las exportaciones nacionales al mercado del socio comercial más importante del país.

Por otra parte, aprovechar la implementación de acuerdos comerciales producirá:

a)

Más certidumbre en relación con el acceso al mercado de las exportaciones guatemaltecas, en comparación con la vulnerable naturaleza unilateral de la Iniciativa para la Cuenca del Caribe (ICC).

b)

Aumentos de los flujos de inversión extranjera a Guatemala, desde Estados Unidos y otros países. Esto producirá más y mejor remuneradas plazas de trabajo.

c)

Aprovechamiento de las economías de escala a fin de incrementar la capacidad exportadora y mejorar el valor agregado de nuestros productos.

d)

Una contribución para desarrollar la competitividad de mercado en Guatemala.

e)

Un aumento de las oportunidades de inversión nacional y extranjera, así como de coinversiones, a fin de promover el desarrollo del comercio internacional y, en términos generales, el crecimiento interno sostenible.

f)

Facilitación del libre comercio de servicios, lo cual originará libre competencia con el resultado de un aumento en la calidad de los servicios ofrecidos, y una reducción de los aranceles, beneficiando al consumidor final.

g)

Ampliación de la cooperación bilateral; asistencia financiera.

h)

Mecanismos eficientes para la solución de controversias, lo cual brindará certidumbre para temas relacionados con el comercio en función del EE.UU-CFTA/ALCA.

i)

Un ambiente económico, legal y político más conveniente para alianzas estratégicas, incrementando las empresas conjuntas (joint ventures) entre capital nacional y extranjero.

j)

Transferencia tecnológica a los sectores productivos de Guatemala.

k)

Modernización de la estructura productiva nacional.

3. Acciones específicas necesarias para la transición (en orden de prioridad)

a) Fortalecimiento de los recursos humanos

El capital humano es la inversión más valiosa para un país. Se requiere urgentemente una inversión destinada a generar capacidad humana orientada a disfrutar plenamente los beneficios del EE.UU.-CAFTA, especialmente en las áreas de negociaciones comerciales y relaciones internacionales. A este respecto, como los recursos financieros nacionales son limitados, los países centroamericanos necesitarán asistencia financiera y técnica de las organizaciones internacionales a instituciones de cooperación.

b) Desarrollo de infraestructura

El crecimiento sostenido y elevado está directamente relacionado con el aumento de la inversión, tanto privada como pública. Para alcanzar este objetivo, el Gobierno de Guatemala incrementará la inversión pública en infraestructura a fin de reducir los costos operacionales nacionales vinculados a actividades relacionadas con el comercio, incrementar la eficiencia global de la economía y atraer inversión privada, especialmente en asuntos referentes sistemas de abastecimiento de agua, sanidad, caminos rurales y electricidad. Todo esto continuará creando las condiciones para que el capital privado traiga de regreso sus capitales y desarrolle actividades productivas que generarán empleo e ingreso para toda la población.

c) Mejora del ambiente de negocios y del clima de inversión

Como se expuso en la Parte A de este documento, la legislación comercial de Guatemala se encuentra entre las más abiertas, y actualmente aplica aranceles de importación de entre 0% y 15%. Esto refleja la adopción de una política arancelaria centroamericana en 1997, según los siguientes lineamientos: materias primas entre 0% y 5%; productos intermedios y de capital, 10%; productos finales, 15%; se están estableciendo las metas para alcanzar esos niveles arancelarios. Guatemala completó su cronograma de reducción de aranceles en diciembre de 1999. Para traer mercancías y bienes al país, los importadores tienen que pagar un impuesto al valor agregado (IVA) de 12%.

Guatemala sólo ha aplicado una vez medidas antidúmping, contra importaciones de cemento gris Portland de México. En ningún momento los aranceles aplicados han tenido que sobrepasar los niveles acordados. El trato de nación más favorecida se ha aplicado sin discriminación y se garantiza el trato nacional a extranjeros.

De acuerdo con sus derechos y obligaciones conforme a la OMC, Guatemala aplica sólo las medidas necesarias para proteger la vida o la salud humana, animal y vegetal, en cumplimiento de lo establecido en el Acuerdo sobre Aplicación de Medidas Sanitarias y Fitosanitarias, el Acuerdo sobre Barreras Técnicas al Comercio y el Artículo XX del GATT 1994. Por lo tanto, Guatemala pone en vigor medidas políticas para políticas para garantizar la conservación de su medio ambiente y la explotación sostenible de sus recursos nacionales.

En relación con la legislación sobre derechos de propiedad intelectual, Guatemala ha validado tanto la Ley de Propiedad Intelectual (Decreto 33-98) como la Ley de Propiedad Industrial (Decreto 27-2000). Ambos marcos normativos son compatibles con los acuerdos internacionales establecidos por la OMC, específicamente el Acuerdo de Propiedad Intelectual (TRIPS). Este último contribuye a proporcionar un entorno legal adecuado para la inversión extranjera. Una consecuencia de la Ley de Propiedad Industrial es que ha estimulado, en las actividades industriales y comerciales del país, un proceso continuo de mejoras tecnológicas y de la calidad, incrementando con ello la competitividad de Guatemala mediante el desarrollo interno de esos factores, creando empleos en el sector formal y beneficiando a los consumidores.

En cuanto a la protección al consumidor, la política de competencia y el Sistema Nacional de Calidad, se están introduciendo cambios legales e institucionales, incluyendo la preparación de tres proyectos de ley y el establecimiento de varias instituciones. Los proyectos de ley son la Ley de Protección al Consumidor, la Ley del Sistema Nacional de Calidad y la Ley de Promoción de la Competencia. Las instituciones que se planea establecer son la Oficina de Protección al Consumidor, el Centro Nacional de Estándares, el Centro Nacional de Acreditación, el Centro Nacional de Metrología y la Comisión para la Promoción de las Exportaciones.

El Proyecto de Ley de Protección al Consumidor está destinado a promover, publicitar y proteger los derechos de los consumidores y usuarios, y establecer los delitos, sanciones y procedimientos pertinentes en este campo.

La Ley del Sistema Nacional de Calidad se propone como un medio para obtener acceso al mercado mundial y promover la competitividad y las relaciones comerciales. Crea mecanismos de protección del mercado nacional para bienes y servicios locales e importados.

La Ley de Promoción de la Competencia busca promover la libre competencia con el fin de aumentar la eficiencia económica. Regula acuerdos restrictivos o arreglos entre empresas, fusiones o adquisiciones, y la extralimitación de una posición dominante de mercado, todo lo cual puede limitar el acceso al mercado o restringir indebidamente la competencia de alguna forma.

d) Sistemas de rentas públicas y reforma fiscal

Al comienzo de la década pasada el gobierno central se encontraba en una situación crítica, con un déficit fiscal de alrededor de 2% del PIB. Eso significó movilizar fondos para cubrir los gastos corrientes y no quedó ningún margen para aumentar la inversión. Como resultado, se volvió un imperativo revisar la política fiscal con miras a la eliminación del déficit mencionado, y evitando un aumento de la deuda externa. Para fines de 2000, el déficit fiscal como porcentaje del PIB ascendía a 1,8% y la carga tributaria estaba en 10,1%.

En relación con las reformas necesarias para modernizar la economía guatemalteca, es preciso considerar dos temas en función de futuras reformas fiscales y adaptaciones al pacto fiscal actual, lo cual fue aprobado hace dos años por todos los sectores:

· Guatemala tiene la segunda tasa impositiva per cápita más baja de América Latina (Haití tiene la primera), y las organizaciones financieras internacionales recomendaron un aumento justificado de los impuestos, acompañado de una administración y asignación eficaz, igual y transparente de los recursos públicos.

· Otro asunto es evaluar si las tasas impositivas reales se recaudan con eficiencia, a fin de evitar la evasión fiscal. A este respecto, se necesita una revisión de la base fiscal para maximizar los ingresos fiscales del Gobierno.

e) Maximización de los beneficios de acuerdos comerciales para el sector privado (por ejemplo, desarrollo de la promoción de las exportaciones con énfasis en la pequeña y mediana empresa y programas para atraer inversión) y evaluación comparativa de la competitividad en mercados exportadores importantes.

Para Guatemala la fuerte competencia para atraer inversiones y, de esta forma, aprovechar las oportunidades de alcanzar un crecimiento económico más rápido, que contribuirá a reducir los niveles de pobreza, ha significado que las políticas y estrategias para liberalizar el comercio mediante varias formas de negociación, tales como tratados bilaterales, acuerdos de libre comercio, negociaciones regionales y acuerdos multilaterales, son los objetivos inmediatos para fortalecer la política de comercio exterior.

El Programa Nacional de Competitividad (PRONACOM) es el resultado de una iniciativa regional que procura crear en Centroamérica una plataforma donde la productividad, la inversión y el comercio internacional puedan tener lugar en términos competitivos con las regiones más desarrolladas del mundo. Varios sectores participan en este programa sobre la base del financiamiento conjunto.

Dentro de la estructura organizacional del Ministerio de Economía, la Dirección de Política Comercial Exterior coordina las actividades del Departamento de Promoción de Exportaciones, el cual ofrece asistencia técnica a empresas pequeñas y medianas en la elaboración de estudios de mercado, y el análisis de la oferta y la demanda en mercados potenciales, así como ayudándolas a aprovechar las ventajas de los acuerdos de libre comercio.

En relación con el tema de la evaluación comparativa de la competitividad en mercados exportadores importantes, no hay recursos financieros disponibles para analizar el desempeño de las exportaciones y ejecutar estudios al respecto. En general, es necesario mejorar las bases de datos, las que proporciona el Banco Central no pueden realizar investigaciones y análisis complejos del comercio internacional.

En cuanto a necesidades de hardware y software, los equipos de que se dispone en la actualidad son inadecuados. Se requieren equipos más modernos y eficientes a fin de procesar una base de datos (software) comerciales más compleja. El software que están utilizando las instituciones gubernamentales para analizar el comercio internacional resulta insatisfactorio y obsoleto para las necesidades actuales. Se requiere un software más complejo y eficiente para poder analizar la demanda, la oferta y la competitividad de nuestros productos exportables a Estados Unidos y el resto del mundo.

f) Programas actuales para apoyar actividades tales como: desarrollo industrial, promoción de las exportaciones, evaluaciones de impacto ambiental y asistencia para el ajuste comercial. Discusión de áreas que requieren mejoras.

PRONACOM y el Programa Nacional de Apoyo al Comercio Internacional, financiado por el Banco Interamericano de Desarrollo, son actualmente los únicos programas de apoyo al desarrollo industrial y la promoción de las exportaciones.

Estos programas no cubren todas las necesidades, por lo que se precisará más asistencia financiera y técnica de la comunidad internacional, a fin de generar más programas y proyecto dirigidos a crear una capacidad comercial más efectiva en Guatemala.

También debería ponerse en vigor un mecanismo de consulta más eficiente entre el Gobierno y las empresas pequeña y medianas dispuestas a disfrutar las ventajas de los acuerdos comerciales. Esto último porque el proceso de consulta actual entre el Gobierno y los representantes de diversa cámaras e comercio (sector privado) se ejecuta exclusivamente en el más alto nivel dentro del CONAPEX.

g) Otros temas

Agricultura. La continuación del proceso de reformas establecido en el Artículo 20 del Acuerdo sobre Agricultura tiene una importancia fundamental para fortalecer el sistema comercial multilateral y mejorar las condiciones de acceso al mercado. Guatemala está convencida de la necesidad de trabajar y avanzar hacia una mayor liberalización del sector agrícola y hará todos los esfuerzos necesarios para lograr ese objetivo. Guatemala considera vital establecer mejores condiciones de acceso a los mercados internacionales. Es esencial, como parte de este proceso, garantizar que las negociaciones den prioridad a, y se centren en compromisos específicos y vinculantes sobre acceso al mercado, ayuda interna, eliminación de picos arancelarios, ampliación de volúmenes de cupos, eliminación o reducción de aranceles intra contingente, una administración más fuerte y disciplinada de los cupos, reducciones del arancel consolidado, y la eliminación de esquemas arancelarios específicos con precios mínimos.

Servicios. De conformidad con las negociaciones en la Ronda Uruguay, Guatemala ha desempeñado un papel activo en el proceso preparatorio (orientaciones) para las nuevas negociaciones del Acuerdo General sobre el Comercio de Servicios (AGCS o GATS por sus siglas en inglés), las cuales se realizarán en el plano multilateral en próximas reuniones dentro de la OMC. Guatemala ha expresado su interés en que se haga más específico el marco normativo del GATS, y que en algunos casos se le complemente, en especial en lo referente a salvaguardias y subsidios. Es de esperarse que en el curso de esas negociaciones las naciones desarrolladas se encargarán de aplicar plenamente los compromisos que ya han adquirido. A este respecto, se espera que dichas negociaciones conducirán a la eliminación de la mayoría de las excepciones al trato de nación más favorecida de acuerdo con el nivel de desarrollo de los Países Miembros.

Mecanismo del sistema de solución de controversias. Guatemala ha hecho uso del mecanismo del sistema de solución de controversias, el cual garantiza la legalidad del sistema, y donde existen deficiencias, como resultado de vacíos legales por circunstancias no previstas durante las negociaciones, pueden introducirse adiciones y mejoras en las próximas reuniones. El trato especial y diferencial debería ser tomado en cuenta también, y garantizado a las economías pequeñas/en desarrollo.

4. Futuros temas de política comercial

Guatemala continuará configurando sus políticas comerciales de manera de atraer la inversión y crear las condiciones para el desarrollo, usando para este fin varias formas de negociación comercial.

Guatemala considera que la OMC es el foro apropiado para promover la liberalización del comercio y el desarrollo económico en todo el mundo. Asimismo considera que esos objetivos sólo pueden lograrse si los Estados Miembros siguen observando las reglas básicas y los principios fundamentales de la no discriminación, la transparencia y la adopción de decisiones por consenso. En consecuencia, continuará ejerciendo los derechos y respetando los compromisos adquiridos dentro de la OMC y sólo aplicará aquellas medidas permitidas en los Acuerdos de la OMC.

El país está plenamente decidido a mantener un mercado abierto y continuará aplicando su política de promoción y liberalización del comercio. En consecuencia, seguirá procurando suscribir acuerdos bilaterales y regionales con miras a complementar los esfuerzos multilaterales en favor de la liberalización del comercio.

Al procurar abrir la economía al mundo exterior y romper con la substitución de las importaciones, diseñando así un nuevo modelo de exportación, se están creando las condiciones para el desarrollo de la industria. El propósito principal de estos cambios es crear empleo, atraer la inversión productiva y elevar el nivel de ingresos de la población.

Bibliografía

CEPAL, “Guatemala: Evolución económica durante 2001”, LC/MEX/L.527, junio de 2002.

CEPAL, "Evolución económica de Guatemala durante 2000", LC/MEX/L.472, mayo de 2000.

Consejo Nacional de Promoción de Exportaciones, Política integrada de comercio exterior de Guatemala, diciembre de 1997.

Economist Intelligence Unit, Country Report: Guatemala, www.eiu.com, septiembre de 2002.

OMC, Examen de las políticas comerciales: Guatemala, Informe de la Secretaría, WT/TPR/S/94, diciembre de 2001.

OMC, Examen de las políticas comerciales: Guatemala, Informe del Gobierno, WT/TPR/G/94, diciembre de 2001.

WTO, Trade Policy Review: Guatemala Minutes, 14 de diciembre de 2001

MINECO, Respuestas a cuestionarios de CEPAL sobre política y aplicación de la política comercial, Guatemala, octubre de 2002.

AmCham, “Resultados de la encuesta realizada a los socios de AmCham con relación al TLC Centroamérica-Estados Unidos”, septiembre de 2002.

CID Latinoamérica, Guatemala PYMES, Estudio sobre Tratados de Libre Comercio, Guatemala, 2002

CID Latinoamérica, Guatemala Sociedad Civil, Estudio sobre Tratados de Libre Comercio, Guatemala, 2002

CID Latinoamérica, Guatemala Industriales, Estudio sobre Tratados de Libre Comercio, Guatemala, 2002

CID Latinoamérica, Guatemala Agrícola y Agroindustrial, Estudio sobre Tratados de Libre Comercio, Guatemala, 2002

CENCIT, “Elementos preliminares para la cooperación en el marco del Tratado de Libre Comercio Estados Unidos-Centroamérica

Anexo 1

Cuadros sinópticos de priorización de necesidades de capacidad por tema y etapa del proceso EE.UU.-CAFTA

Índice

Cuadro A1. PRODUCTOS NO AGRÍCOLAS

Cuadro A2. PROCEDIMIENTOS ADUANEROS

Cuadro A3. AGRICULTURA

Cuadro A4. SERVICIOS

Cuadro A5. PROPIEDAD INTELECTUAL

Cuadro A6. INVERSIÓN

Cuadro A7. SUBSIDIOS, ANTIDÚMPING Y MEDIDAS COMPENSATORIAS

Cuadro A8. COMPRAS DEL SECTOR PÚBLICO

Cuadro A9. SOLUCIÓN DE CONTROVERSIAS

Cuadro A10. POLÍTICA DE COMPETENCIA

Cuadro A11. MEDIDAS SANITARIAS Y FITOSANITARIAS

Cuadro A12. TRABAJO

Cuadro A13. MEDIO AMBIENTE

Cuadro A14. OTROS: NECESIDADES HORIZONTALES

Cuadro A1. PRODUCTOS NO AGRÍCOLAS

	Institución
	Tema de generación de capacidad durante la preparación y participación
	Tema de generación de capacidad durante la implementación
	Prioridad

	SEGEPLAN
	Medidas arancelarias/no arancelarias
	Medidas arancelarias/no arancelarias
	1

	SEGEPLAN
	Salvaguardias
	Salvaguardias
	2

	SEGEPLAN
	Reglas de origen y procedimientos
	Reglas de origen y procedimientos
	3

	MINFIN
	Coordinación intragubernamental
	
	1

	MINFIN
	Sistema de información para control
	
	2

	MINFIN
	Monitoreo de flujos comerciales
	
	3

	MINFIN
	Coordinación con el sector privado y la sociedad civil
	
	4

	CIEN
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	1

	CIEN
	Experiencia en negociaciones bilaterales y/o multilaterales
	
	2

	CIEN
	Coordinación intragubernamental relacionado con implementación de programa arancelario
	
	3

	CIEN
	Monitoreo de flujos comerciales
	
	4

	CIEN
	Sistema de información relacionado con medidas arancelarias y no arancelarias
	
	5

	CIEN
	Compromiso actual requiere ajustes normativos
	
	1

	CIEN
	Personal y proceso de implementación actual
	
	2

	CIEN
	Coordinación intragubernamental para aplicar régimen de salvaguardias, incluyendo análisis disponible
	
	3

	CIEN
	Infraestructura física (incluyendo instalaciones aduaneras)
	
	1

	CIEN
	Coordinación intragubernamental relacionada con implementación de régimen de origen
	
	2

	CIEN
	Sistemas de información relacionados con reglas de origen y procedimientos
	
	3

	CIEN
	Certificación
	
	4

	CIEN
	
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	1

	CIEN
	
	Sistema de información relacionado con medidas arancelarias y no arancelarias
	2

	CIEN
	
	Monitoreo de flujos comerciales
	3

	CIEN
	
	Coordinación intragubernamental relacionado con implementación de programa arancelario
	4

	CIEN
	
	Experiencia en negociaciones bilaterales y/o multilaterales
	5

	CIEN
	
	Coordinación intragubernamental para aplicar régimen de salvaguardias, incluyendo análisis disponible
	1

	CIEN
	
	Compromiso actual requiere ajustes normativos
	2

	CIEN
	
	Personal y proceso de implementación actual
	3

	CIEN
	
	Infraestructura física (incluyendo instalaciones aduaneras)
	1

	CIEN
	
	Coordinación intragubernamental relacionada con implementación de régimen de origen
	2

	CIEN
	
	Sistemas de información relacionados con reglas de origen y procedimientos
	3

	CIEN
	
	Certificación
	4

	MINECO (Dirección de Política Económica)
	Entrenamiento
	
	1

	MINECO (Dirección de Política Económica)
	Fortalecimiento y entrenamiento para la autoridad investigadora
	
	1

	MINECO (Dirección de Política Económica)
	Experiencia en negociaciones bilaterales y/o multilaterales
	
	1

	MINECO (Dirección de Política Económica)
	Coordinación intragubernamental relacionado con implementación de programa arancelario
	
	2

	MINECO (Dirección de Política Económica)
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	3

	MINECO (Dirección de Política Económica)
	Monitoreo de flujos comerciales
	
	4

	MINECO (Dirección de Política Económica)
	Experiencia en negociaciones bilaterales y/o multilaterales
	
	5

	MINECO (Dirección de Política Económica)
	Personal y proceso de implementación actual
	
	1

	MINECO (Dirección de Política Económica)
	Compromiso actual requiere ajustes normativos
	
	2

	MINECO (Dirección de Política Económica)
	Coordinación intragubernamental para aplicar régimen de salvaguardias, incluyendo análisis disponible
	
	3

	MINECO (Dirección de Política Económica)
	Infraestructura física (incluyendo instalaciones aduaneras)
	
	1

	MINECO (Dirección de Política Económica)
	Coordinación intragubernamental relacionada con implementación de régimen de origen
	
	2

	MINECO (Dirección de Política Económica)
	Sistemas de información relacionados con reglas de origen y procedimientos
	
	3

	MINECO (Dirección de Política Económica)
	Certificación
	
	5

	MINRE
	Experiencia en negociaciones bilaterales y/o multilaterales
	
	1

	SAT
	Identificación de riesgo en el proceso de verificación
	
	1

	SAT
	Coordinación intragubernamental relacionada con implementación de régimen de origen
	
	2

	SAT
	Sistemas de intercambio de información
	
	3

	SAT
	Monitoreo de flujos comerciales
	
	4

	MINECO (Dirección de Administración del Comercio Exterior)
	Experiencia en negociaciones bilaterales y/o multilaterales
	
	1

	MINECO (Dirección de Administración del Comercio Exterior)
	Coordinación intragubernamental relacionado con implementación de programa arancelario
	
	2

	MINECO (Dirección de Administración del Comercio Exterior)
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	3

	MINECO (Dirección de Administración del Comercio Exterior)
	Monitoreo de flujos comerciales
	
	4

	MINECO (Dirección de Administración del Comercio Exterior)
	Personal y proceso de implementación actual
	
	1

	MINECO (Dirección de Administración del Comercio Exterior)
	Coordinación intragubernamental para aplicar régimen de salvaguardias, incluyendo análisis disponible
	
	2

	MINECO (Dirección de Administración del Comercio Exterior)
	Compromiso actual requiere ajustes normativos
	
	3

	MINECO (Dirección de Administración del Comercio Exterior)
	Coordinación intragubernamental relacionada con implementación de régimen de origen
	
	1

	MINECO (Dirección de Administración del Comercio Exterior)
	Certificación
	
	2

	MINECO (Dirección de Administración del Comercio Exterior)
	Infraestructura física (incluyendo instalaciones aduaneras)
	
	3

Fuentes: Entrevistas directas con representantes del Gobierno, del sector privado y otros interesados, y respuestas al formulario para el plan nacional de acción para la generación de capacidad.

Cuadro A2. PROCEDIMIENTOS ADUANEROS

	Institución
	Tema de generación de capacidad durante la preparación y participación
	Tema de generación de capacidad durante la implementación
	Prioridad

	SEGEPLAN
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	1

	SEGEPLAN
	Sistemas de información
	
	2

	SEGEPLAN
	Coordinación intragubernamental
	
	3

	SEGEPLAN
	Infraestructura física
	
	4

	SEGEPLAN
	
	Sistemas de información
	1

	SEGEPLAN
	
	Infraestructura física
	2

	SEGEPLAN
	
	Coordinación intragubernamental
	3

	SEGEPLAN
	
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	4

	MINFIN
	Coordinación intragubernamental
	
	1

	MINFIN
	Sistemas de información para control
	
	2

	MINFIN
	Monitoreo de flujos comerciales
	
	3

	MINFIN
	Coordinación con el sector privado y la sociedad civil
	
	4

	CIEN
	Coordinación intragubernamental
	
	1

	CIEN
	Infraestructura física
	
	2

	CIEN
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	3

	CIEN
	Sistemas de información
	
	4

	CIEN
	
	Coordinación intragubernamental
	1

	CIEN
	
	Infraestructura física
	2

	CIEN
	
	Sistemas de información
	3

	CIEN
	
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	4

	MINECO (Dirección de Política Económica)
	Entrenamiento en procedimientos aduaneros
	
	1

	MINECO (Dirección de Política Económica)
	Coordinación intragubernamental
	
	1

	MINECO (Dirección de Política Económica)
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	2

	MINECO (Dirección de Política Económica)
	Sistemas de información
	
	3

	MINECO (Dirección de Política Económica)
	Infraestructura física
	
	4

	MINRE
	Experiencia en negociaciones bilaterales y/o multilaterales
	
	1

	SAT
	Análisis de riesgo (en pre-despacho)
	
	1

	SAT
	Sistema de intercambio de información
	
	2

	SAT
	Cooperación en la aplicación del Acuerdo de Valoración de la OMC
	
	3

	SAT
	Control post-importación
	
	4

	SAT
	Procedimientos de inspección para la verificación inmediata del origen
	
	5

	SAT
	Procedimiento de interconexión interinstitucional para la optimización de los controles
	
	6

	MINECO (Dirección de Administración del Comercio Exterior)
	Infraestructura física
	
	1

	MINECO (Dirección de Administración del Comercio Exterior)
	Coordinación intragubernamental
	
	2

	MINECO (Dirección de Administración del Comercio Exterior)
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	3

	MINECO (Dirección de Administración del Comercio Exterior)
	Sistemas de información
	
	4

	MAGA
	Sistemas de información
	
	1

	MAGA
	Infraestructura física
	
	2

	MSPAS
	Entrenamiento en sistema de inspección de alimentos procesados
	
	1

	MSPAS
	Entrenamiento en servicios de control y monitoreo de alimentos procesados
	
	2

	MSPAS
	Entrenamiento en sistema de certificación
	
	3

Fuentes: Entrevistas directas con representantes del Gobierno, del sector privado y otros interesados, y respuestas al formulario para el plan nacional de acción para la generación de capacidad.

Cuadro A3. AGRICULTURA

	Institución
	Tema de generación de capacidad durante la preparación y participación
	Tema de generación de capacidad durante la implementación
	Prioridad

	Ministerio de Agricultura
	Desarrollo de protocolos para nuevos productos agrícolas para el mercado estadounidense
	
	

	MINECO
	Respaldar la capacidad competitiva de las compañías agrícolas y agroindustriales guatemaltecas en el mercado estadounidense
	
	

	SEGEPLAN
	Transparencia
	Transparencia
	1

	SEGEPLAN
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	2

	MINFIN
	Coordinación interinstitucional
	
	1

	MINFIN
	Sistemas de información para control
	
	2

	MINFIN
	Monitoreo de flujos comerciales
	
	3

	MINFIN
	Coordinación con el sector privado y la sociedad civil
	
	4

	MINECO (Dirección de Política Económica)
	Negociación de aranceles con más de dos países (elaboración de solicitud y ofertas)
	
	1

	MINECO (Dirección de Política Económica)
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	2

	MINRE
	Experiencia en negociaciones bilaterales y/o multilaterales
	
	1

	MINECO (Dirección de Administración del Comercio Exterior)
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	1

	MINECO (Dirección de Administración del Comercio Exterior)
	Transparencia
	
	2

	MAGA
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	1

	MAGA
	Transparencia
	
	2

Fuentes: Entrevistas directas con representantes del Gobierno, del sector privado y otros interesados, y respuestas al formulario para el plan nacional de acción para la generación de capacidad.

Cuadro A4. SERVICIOS

	Institución
	Tema de generación de capacidad durante la preparación y participación
	Tema de generación de

capacidad durante la implementación
	Prioridad

	SEGEPLAN
	Discusión de la imposición y monitoreo actuales de regulaciones, desregulación y privatización, conducente a la identificación de necesidades
	
	1

	SEGEPLAN
	Mejorar estadísticas sobre servicios, bases de datos y/o información técnica
	
	2

	SEGEPLAN
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	3

	SEGEPLAN
	Establecimiento o mejoramiento de entidades normativas en sectores de servicios específicos (financiero, telecomunicaciones, seguros, etc.).
	Establecimiento o mejoramiento de entidades normativas en sectores de servicios específicos (financiero, telecomunicaciones, seguros, etc.).
	4

	SEGEPLAN
	
	Mejorar estadísticas sobre servicios, bases de datos y/o información técnica
	1

	SEGEPLAN
	
	Discusión de la imposición y monitoreo actuales de regulaciones, desregulación y privatización, conducente a la identificación de necesidades
	2

	MINFIN
	Establecimiento o mejoramiento de entidades normativas en sectores de servicios específicos (financiero, telecomunicaciones, seguros, etc.).
	
	1

	MINFIN
	Discusión de la imposición y monitoreo actuales de regulaciones, desregulación y privatización, conducente a la identificación de necesidades
	
	2

	MINFIN
	Mejorar estadísticas sobre servicios, bases de datos y/o información técnica
	
	3

	MINFIN
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	4

	CIEN
	Discusión de la imposición y monitoreo actuales de regulaciones, desregulación y privatización, conducente a la identificación de necesidades
	
	1

	CIEN
	Mejorar estadísticas sobre servicios, bases de datos y/o información técnica
	
	2

	CIEN
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	3

	CIEN
	Regulación de sectores de servicios
	
	4

	CIEN
	Establecimiento o mejoramiento de entidades normativas en sectores de servicios específicos (financiero, telecomunicaciones, seguros, etc.).
	
	5

	CIEN
	
	Establecimiento o mejoramiento de entidades normativas en sectores de servicios específicos (financiero, telecomunicaciones, seguros, etc.).
	1

	CIEN
	
	Regulación de sectores de servicios
	2

	CIEN
	
	Mejorar estadísticas sobre servicios, bases de datos y/o información técnica
	3

	CIEN
	
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	4

	CIEN
	
	Discusión de la imposición y monitoreo actuales de regulaciones, desregulación y privatización, conducente a la identificación de necesidades
	5

	MINECO (Dirección de Política Económica)
	 Servicios financieros
	
	1

	MINECO (Dirección de Política Económica)
	Mejorar estadísticas sobre servicios, bases de datos y/o información técnica
	
	1

	MINECO (Dirección de Política Económica)
	Discusión de la imposición y monitoreo actuales de regulaciones, desregulación y privatización, conducente a la identificación de necesidades
	
	2

	MINECO (Dirección de Política Económica)
	Regulación de sectores de servicios
	
	3

	MINECO (Dirección de Política Económica)
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	4

	MINECO (Dirección de Política Económica)
	Establecimiento o mejoramiento de entidades normativas en sectores de servicios específicos (financiero, telecomunicaciones, seguros, etc.).
	
	5

	MINRE
	Experiencia en negociaciones bilaterales y/o multilaterales
	
	1

	Telecomunicaciones
	Fortalecimiento de la base financiera (de la entidad normativa)
	Fortalecimiento de la base financiera (de la entidad normativa)
	1

	Telecomunicaciones
	Actualización del marco de telecomunicaciones
	Actualización del marco de telecomunicaciones
	2

	Telecomunicaciones
	Desarrollo de legislación para comercio electrónico, firma digital, televisión digital, multimedia
	Desarrollo de legislación para comercio electrónico, firma digital, televisión digital, multimedia
	3

	Telecomunicaciones
	Mejora de la capacidad estadística para la toma de decisión
	Mejora de la capacidad estadística para la toma de decisión
	4

	Telecomunicaciones
	Entrenamiento del personal
	Entrenamiento del personal
	5

	Superintendencia de Bancos
	Discusión de la imposición y monitoreo actuales de regulaciones, desregulación y privatización, conducente a la identificación de necesidades
	
	1

	Superintendencia de Bancos
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	2

	Superintendencia de Bancos
	Establecimiento o mejoramiento de entidades normativas en sectores de servicios específicos (financiero, telecomunicaciones, seguros, etc.).
	
	3

	Superintendencia de Bancos
	Mejora de la capacidad estadística para la toma de decisión
	
	4

	Superintendencia de Bancos
	Regulación de sectores de servicios
	
	5

	MINECO (Dirección de Administración del Comercio Exterior)
	Discusión de la imposición y monitoreo actuales de regulaciones, desregulación y privatización, conducente a la identificación de necesidades
	
	1

	MINECO (Dirección de Administración del Comercio Exterior)
	Establecimiento o mejoramiento de entidades normativas en sectores de servicios específicos (financiero, telecomunicaciones, seguros, etc.).
	
	2

	MINECO (Dirección de Administración del Comercio Exterior)
	Regulación de sectores de servicios
	
	3

	MAGA
	Análisis de la pertinencia y aplicabilidad de estándares internacionales
	
	1

	MAGA
	Identificación de sectores que necesitan reforma normativa
	
	2

	MAGA
	Desarrollo de cambios normativos adecuados
	
	3

Fuentes: Entrevistas directas con representantes del Gobierno, del sector privado y otros interesados, y respuestas al formulario para el plan nacional de acción para la generación de capacidad.

Cuadro A5. PROPIEDAD INTELECTUAL

	Institución
	Tema de generación de capacidad durante la preparación y participación
	Tema de generación de capacidad durante la implementación
	Prioridad

	MINRE
	Experiencia en negociaciones bilaterales y multilaterales
	
	1

	MINECO (Dirección de Administración del Comercio Exterior)
	Imposición actual de leyes y regulaciones de protección de los derechos de propiedad intelectual
	
	1

	MINECO (Dirección de Administración del Comercio Exterior)
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	2

	MINECO (Dirección de Administración del Comercio Exterior)
	Formulación de política de propiedad intelectual
	
	3

	MINECO (Dirección de Administración del Comercio Exterior)
	Establecimiento o mejoramiento de despachos o instituciones nacionales
	
	4

	MINECO (Dirección de Política Económica)
	Establecimiento o mejoramiento de despachos o instituciones nacionales
	
	1

	MINECO (Dirección de Política Económica)
	Formulación de política de propiedad intelectual
	
	2

	MINECO (Dirección de Política Económica)
	Imposición actual de leyes y regulaciones de protección de los derechos de propiedad intelectual
	
	3

	MINECO (Dirección de Política Económica)
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	4

	MINECO (Dirección de Política Económica)
	Estadísticas DPI, bases de datos y/o información técnica y literatura
	
	5

	SEGEPLAN
	Imposición actual de leyes y regulaciones de protección de los derechos de propiedad intelectual
	
	1

	SEGEPLAN
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	2

	SEGEPLAN
	Estadísticas DPI, bases de datos y/o información técnica y literatura
	
	3

	SEGEPLAN
	Formulación de política de propiedad intelectual
	
	4

	SEGEPLAN
	
	Formulación de política de propiedad intelectual
	1

	SEGEPLAN
	
	Imposición actual de leyes y regulaciones de protección de los derechos de propiedad intelectual
	2

	SEGEPLAN
	
	Estadísticas DPI, bases de datos y/o información técnica y literatura
	3

	SEGEPLAN
	
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	4

	CIEN
	Establecimiento o mejoramiento de despachos o instituciones nacionales
	
	1

	CIEN
	Formulación de política de propiedad intelectual
	
	2

	CIEN
	Estadísticas DPI, bases de datos y/o información técnica y literatura
	
	3

	CIEN
	Imposición actual de leyes y regulaciones de protección de los derechos de propiedad intelectual
	
	4

	CIEN
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	5

	CIEN
	
	Formulación de política de propiedad intelectual
	1

	CIEN
	
	Estadísticas DPI, bases de datos y/o información técnica y literatura
	2

	CIEN
	
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	3

	CIEN
	
	Establecimiento o mejoramiento de despachos o instituciones nacionales
	4

	CIEN
	
	Imposición actual de leyes y regulaciones de protección de los derechos de propiedad intelectual
	5

	MAGA
	Diseño institucional, equipos, entrenamiento de personal, software, sistemas, procedimientos administrativos, etc.
	
	1

	MAGA
	Aplicación de tecnología de la información (hardware y software) a la administración de PI (incluyendo automatización y conexión Internet)
	
	2

Fuentes: Entrevistas directas con representantes del Gobierno, del sector privado y otros interesados, y respuestas al formulario para el plan nacional de acción para la generación de capacidad.

Cuadro A6. INVERSIÓN

	Institución
	Tema de generación de capacidad durante la preparación y participación
	Tema de generación de capacidad durante la implementación
	Prioridad

	MINRE
	Negociación de acuerdos de inversión
	
	1

	MINRE
	Formulación de política de inversiones
	
	2

	MINRE
	Información técnica y literatura
	
	3

	MINRE
	Coordinación interinstitucional
	
	4

	MINECO (Dirección de Administración del Comercio Exterior)
	Información técnica y literatura
	
	1

	MINECO (Dirección de Administración del Comercio Exterior)
	Formulación de política de inversiones
	
	2

	MINECO (Dirección de Administración del Comercio Exterior)
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	3

	MINECO (Dirección de Administración del Comercio Exterior)
	Mejorar las capacidades nacionales de estadísticas
	
	4

	CIEN
	Mejorar las capacidades nacionales de estadísticas
	
	1

	CIEN
	Información técnica y literatura
	Información técnica y literatura
	2

	CIEN
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	3

	CIEN
	Formulación de política de inversiones
	
	4

	CIEN
	
	Formulación de política de inversiones
	1

	CIEN
	
	Mejorar las capacidades nacionales de estadísticas
	3

	CIEN
	
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	4

	MINECO (Dirección de Política Económica)
	Formulación de política de inversiones
	
	1

	MINECO (Dirección de Política Económica)
	Mejorar las capacidades nacionales de estadísticas
	
	2

	MINECO (Dirección de Política Económica)
	Información técnica y literatura
	
	3

	MINECO (Dirección de Política Económica)
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	4

	MINECO (Dirección de Política Económica)
	Solución de controversias, entre inversor y Gobierno, y entre Gobierno contra Gobierno
	
	1

	Superintendencia de Bancos
	Información técnica y literatura
	
	1

	Superintendencia de Bancos
	Formulación de política de inversiones
	
	2

	Superintendencia de Bancos
	Mejorar las capacidades nacionales de estadísticas
	
	3

	Superintendencia de Bancos
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	4

	SEGEPLAN
	Mejorar las capacidades nacionales de estadísticas
	
	1

	SEGEPLAN
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	2

	SEGEPLAN
	Información técnica y literatura
	
	3

	SEGEPLAN
	Formulación de política de inversiones
	
	4

	SEGEPLAN
	
	Formulación de política de inversiones
	1

	SEGEPLAN
	
	Mejorar las capacidades nacionales de estadísticas
	2

	SEGEPLAN
	
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	3

	SEGEPLAN
	
	Información técnica y literatura
	4

	MINFIN
	Formulación de política de inversiones
	
	1

	MINFIN
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	2

	MINFIN
	Mejorar las capacidades nacionales de estadísticas
	
	3

	MINFIN
	Información técnica y literatura
	
	4

	
	
	
	

Fuentes: Entrevistas directas con representantes del Gobierno, del sector privado y otros interesados, y respuestas al formulario para el plan nacional de acción para la generación de capacidad.

Cuadro A7. SUBSIDIOS, ANTIDÚMPING Y MEDIDAS COMPENSATORIAS

	Institución
	Tema de generación de capacidad durante la preparación y participación
	Tema de generación de capacidad durante la implementación
	Prioridad

	MINRE
	Experiencia en negociaciones bilaterales y multilaterales
	
	1

	MINECO (Dirección de Administración del Comercio Exterior)
	Experiencia actual del personal
	
	1

	MINECO (Dirección de Administración del Comercio Exterior)
	Establecimiento o mejoramiento de la dirección o institución nacional responsable de AD/CVD
	
	2

	MINECO (Dirección de Administración del Comercio Exterior)
	Información estadística disponible
	
	3

	CIEN
	Experiencia actual del personal
	
	1

	CIEN
	Información estadística disponible
	
	2

	CIEN
	Establecimiento o mejoramiento de la dirección o institución nacional responsable de AD/CVD
	
	3

	CIEN
	
	Establecimiento o mejoramiento de la dirección o institución nacional responsable de AD/CVD
	1

	CIEN
	
	Información estadística disponible
	2

	CIEN
	
	Experiencia actual del personal
	3

	MINECO (Dirección de Política Económica)
	Experiencia actual del personal
	
	1

	MINECO (Dirección de Política Económica)
	Entrenamiento del personal
	
	1

	MINECO (Dirección de Política Económica)
	Establecimiento o mejoramiento de la dirección o institución nacional responsable de AD/CVD
	
	2

	MINECO (Dirección de Política Económica)
	Información estadística disponible
	
	3

	SEGEPLAN
	Establecimiento o mejoramiento de la dirección o institución nacional responsable de AD/CVD
	
	1

	SEGEPLAN
	Experiencia actual del personal
	
	2

	SEGEPLAN
	Información estadística disponible
	
	3

	SEGEPLAN
	
	Experiencia actual del personal
	1

	SEGEPLAN
	
	Establecimiento o mejoramiento de la dirección o institución nacional responsable de AD/CVD
	2

	SEGEPLAN
	
	Información estadística disponible
	3

	MINFIN
	Coordinación intragubernamental
	
	1

	MINFIN
	Tecnología de la información para control (computadores)
	
	2

	MINFIN
	Control o monitoreo de operaciones comerciales
	
	3

	MINFIN
	Coordinación entre el sector privado y el sector público
	
	4

Fuentes: Entrevistas directas con representantes del Gobierno, del sector privado y otros interesados, y respuestas al formulario para el plan nacional de acción para la generación de capacidad.

Cuadro A8. COMPRAS DEL SECTOR PÚBLICO

	Institución
	Tema de generación de capacidad durante la preparación y participación
	Tema de generación de capacidad durante la implementación
	Prioridad

	MINRE
	Experiencia en negociaciones bilaterales y/o multilaterales
	
	1

	MINECO (Dirección de Administración del Comercio Exterior)
	Coordinación interinstitucional y consultas con el sector privado y la sociedad civil
	
	1

	MINECO (Dirección de Administración del Comercio Exterior)
	Ajuste normativo
	
	2

	MINECO (Dirección de Administración del Comercio Exterior)
	Requerimientos de transparencia y procedimientos de notificación
	
	3

	MINECO (Dirección de Administración del Comercio Exterior)
	Coordinación intragubernamental
	
	4

	MINECO (Dirección de Administración del Comercio Exterior)
	Coordinación interinstitucional y consultas con el sector privado y la sociedad civil
	
	5

	MINECO (Dirección de Política Económica)
	Coordinación intragubernamental
	
	1

	MINECO (Dirección de Política Económica)
	Sistemas de información
	
	2

	MINECO (Dirección de Política Económica)
	Coordinación interinstitucional y consultas con el sector privado y la sociedad civil
	
	3

	MINECO (Dirección de Política Económica)
	Requerimientos de transparencia y procedimientos de notificación
	
	4

	MINECO (Dirección de Política Económica)
	Ajuste normativo
	
	5

	CIEN
	Requerimientos de transparencia y procedimientos de notificación
	
	1

	CIEN
	Coordinación interinstitucional y consultas con el sector privado y la sociedad civil
	
	2

	CIEN
	Coordinación intragubernamental
	
	3

	CIEN
	Sistemas de información
	
	4

	CIEN
	Ajuste normativo
	
	5

	CIEN
	
	Coordinación intragubernamental
	1

	CIEN
	
	Sistemas de información
	2

	CIEN
	
	Requerimientos de transparencia y procedimientos de notificación
	3

	CIEN
	
	Ajuste normativo
	4

	CIEN
	
	Coordinación interinstitucional y consultas con el sector privado y la sociedad civil
	5

	MINFIN
	Coordinación intragubernamental
	
	1

	MINFIN
	Sistemas de información para control
	
	2

	MINFIN
	Control de flujos comerciales
	
	3

	MINFIN
	Coordinación interinstitucional y consultas con el sector privado y la sociedad civil
	
	4

	SEGEPLAN
	Requerimientos de transparencia y procedimientos de notificación
	Requerimientos de transparencia y procedimientos de notificación
	1

	SEGEPLAN
	Ajuste normativo
	Ajuste normativo
	2

	SEGEPLAN
	Sistemas de información
	Sistemas de información
	3

	SEGEPLAN
	Coordinación interinstitucional y consultas con el sector privado y la sociedad civil
	Coordinación interinstitucional y consultas con el sector privado y la sociedad civil
	4

Fuentes: Entrevistas directas con representantes del Gobierno, del sector privado y otros interesados, y respuestas al formulario para el plan nacional de acción para la generación de capacidad.

Cuadro A9. SOLUCIÓN DE CONTROVERSIAS

	Institución
	Tema de generación de capacidad durante la preparación y participación
	Tema de generación de capacidad durante la implementación
	Prioridad

	SEGEPLAN
	Experiencia del personal en disposiciones existentes de solución de controversias (p. ej., según proceda, elección de foro; buenos oficios; conciliación y mediación; establecimiento de páneles; procedimientos de páneles, temas jurisdiccionales; temas de implementación; órganos y procedimientos de apelación; arbitraje; mecanismos alternos de solución de controversias; etc.)
	Experiencia del personal en disposiciones existentes de solución de controversias (p. ej., según proceda, elección de foro; buenos oficios; conciliación y mediación; establecimiento de páneles; procedimientos de páneles, temas jurisdiccionales; temas de implementación; órganos y procedimientos de apelación; arbitraje; mecanismos alternos de solución de controversias; etc.).
	1

	SEGEPLAN
	Información técnica y literatura
	Información técnica y literatura
	2

	CIEN
	Experiencia del personal en disposiciones existentes de solución de controversias (p. ej., según proceda, elección de foro; buenos oficios; conciliación y mediación; establecimiento de páneles; procedimientos de páneles, temas jurisdiccionales; temas de implementación; órganos y procedimientos de apelación; arbitraje; mecanismos alternos de solución de controversias; etc.).
	
	1

	CIEN
	Información técnica y literatura
	
	2

	CIEN
	
	Información técnica y literatura
	1

	CIEN
	
	Experiencia del personal en disposiciones existentes de solución de controversias (p. ej., según proceda, elección de foro; buenos oficios; conciliación y mediación; establecimiento de páneles; procedimientos de páneles, temas jurisdiccionales; temas de implementación; órganos y procedimientos de apelación; arbitraje; mecanismos alternos de solución de controversias; etc.)
	2

	MINECO (Dirección de Política Económica)
	Procedimientos para realizar audiencias en cada una de las etapas de solución de controversias
	
	1

	MINECO (Dirección de Política Económica)
	Actualización de derechos internacionales y del conocimiento de comercio internacional
	
	1

	MINECO (Dirección de Política Económica)
	Experiencia del personal en disposiciones existentes de solución de controversias (p. ej., según proceda, elección de foro; buenos oficios; conciliación y mediación; establecimiento de páneles; procedimientos de páneles, temas jurisdiccionales; temas de implementación; órganos y procedimientos de apelación; arbitraje; mecanismos alternos de solución de controversias; etc.)
	
	1

	MINECO (Dirección de Política Económica)
	Información técnica y literatura
	
	2

	MINRE
	Reglamento internacional
	
	1

	MINRE
	Información técnica y literatura
	
	2

	MINRE
	Experiencia del personal en campos reales de solución de controversias.
	
	3

	MINECO (Dirección de Administración del Comercio Exterior)
	Experiencia del personal en disposiciones existentes de solución de controversias
	
	1

	MINECO (Dirección de Administración del Comercio Exterior)
	Información técnica y literatura
	
	2

	MAGA
	Experiencia del personal en disposiciones existentes de solución de controversias (p. ej., según proceda, elección de foro; buenos oficios; conciliación y mediación; establecimiento de páneles; procedimientos de páneles, temas jurisdiccionales; temas de implementación; órganos y procedimientos de apelación; arbitraje; mecanismos alternos de solución de controversias; etc.)
	
	1

Fuentes: Entrevistas directas con representantes del Gobierno, del sector privado y otros interesados, y respuestas al formulario para el plan nacional de acción para la generación de capacidad.

Cuadro A10. POLÍTICA DE COMPETENCIA

	Institución
	Tema de generación de capacidad durante la preparación y participación
	Tema de generación de capacidad durante la implementación
	Prioridad

	MINRE
	Experiencia en negociaciones bilaterales y/o multilaterales
	
	1

	MINECO (Dirección de Promoción de la Competencia)
	Comercio y competencia
	
	1

	MINECO (Dirección de Promoción de la Competencia)
	Cooperación técnica
	
	1

	MINECO (Dirección de Promoción de la Competencia)
	Estudios de comercialización
	
	2

	MINECO (Dirección de Promoción de la Competencia)
	Leyes de competencia
	
	2

	MINECO (Dirección de Administración del Comercio Exterior)
	Leyes y regulaciones vigentes en el área y discusión de experiencia del personal
	
	1

	MINECO (Dirección de Administración del Comercio Exterior)
	Recopilación de datos: proceso y política
	
	2

	MINECO (Dirección de Política Económica)
	Leyes y regulaciones vigentes en el área y discusión de experiencia del personal
	
	1

	MINECO (Dirección de Política Económica)
	Recopilación de datos: proceso y política
	
	2

	MINECO (Dirección de Política Económica)
	Entrenamiento del personal
	
	1

	Telecomunicaciones
	Marco legal que regula prácticas anticompetitivas
	Marco legal que regula prácticas anticompetitivas
	1

	Telecomunicaciones
	Establecimiento de una institución que supervise la competencia
	Establecimiento de una institución que supervise la competencia
	2

	CIEN
	Recopilación de datos: proceso y política
	Recopilación de datos: proceso y política
	1

	CIEN
	Leyes y regulaciones vigentes en el área y discusión de experiencia del personal
	Leyes y regulaciones vigentes en el área y discusión de experiencia del personal
	2

	SEGEPLAN
	Recopilación de datos: proceso y política
	
	1

	SEGEPLAN
	Leyes y regulaciones vigentes en el área y discusión de experiencia del personal
	
	2

	SEGEPLAN
	
	Leyes y regulaciones vigentes en el área y discusión de experiencia del personal
	1

	SEGEPLAN
	
	Recopilación de datos: proceso y política
	2

Fuentes: Entrevistas directas con representantes del Gobierno, del sector privado y otros interesados, y respuestas al formulario para el plan nacional de acción para la generación de capacidad.

Cuadro A11. MEDIDAS SANITARIAS Y FITOSANITARIAS

	Institución
	Tema de generación de capacidad durante la preparación y participación
	Tema de generación de capacidad durante la implementación
	Prioridad

	Cámara de la Industria
	Mejora de las condiciones higiénicas y sanitarias en las fábricas de alimentos procesados
	Implementación de buenas prácticas de elaboración en el sector de producción de alimentos procesados
	

	Cámara de la Industria
	Establecer un sistema preventivo que garantice e incremente la confianza en la inocuidad de los alimentos y bebidas producidos en Guatemala
	Implementación del análisis de riesgos de puntos críticos de control en empresas industriales
	

	Asociación Gremial de Exportadores
	Emprender un estudio de campo sobre residuos del pesticida clorotalonil en arvejas
	Mejorar la comercialización de la arveja guatemalteca en el mercado estadounidense y determinar el nivel de tolerancia de pesticidas en cultivos de exportación menor
	

	Ministerio de Agricultura
	Identificar la necesidad de asistencia técnica en los diferentes niveles de la producción d alimentos
	Implementación de sistemas de control de la inocuidad de los alimentos y certificación, con énfasis en el control de origen de los productos agrícolas
	

	Ministerio de Agricultura
	Aumentar la competencia en el sector exportador de productos agrícolas no tradicionales y disminuir los costos debidos a trato de cuarentena de productos agrícolas
	
	

	Ministerio de Agricultura
	Reforzamiento institucional en la aplicación de medidas sanitarias y fitosanitarias
	
	

	Ministerio de Agricultura
	Fortalecimiento de la capacidad técnica de laboratorios nacionales y privados
	
	

	SEGEPLAN
	Mecanismo (s) para asegurar la implementación nacional de las obligaciones OMC (p. ej., orientación a los órganos normativos y de estándares para evitar la creación de barreras al comercio innecesarias; establecimiento de órganos interinstitucionales/interministeriales para intercambiar información y discutir temas de implementación; mecanismos para consultas con el sector privado; obligación de publicar notificación de propuestas para su comentario, y otros requerimientos para la transparencia de procedimiento, etc.)
	Mecanismo (s) para asegurar la implementación nacional de las obligaciones OMC (p. ej., orientación a los órganos normativos y de estándares para evitar la creación de barreras al comercio innecesarias; establecimiento de órganos interinstitucionales/interministeriales para intercambiar información y discutir temas de implementación; mecanismos para consultas con el sector privado; obligación de publicar notificación de propuestas para su comentario, y otros requerimientos para la transparencia de procedimiento, etc.)
	1

	SEGEPLAN
	Establecimiento de un Punto de Información (punto central de información sobre estándares, regulaciones técnicas, procedimientos de evaluación de conformidad en el país; puede actuar como punto de referencia)
	
	2

	SEGEPLAN
	
	
	3

	SEGEPLAN
	Identificación de foros internacionales e intereses estratégicos pertinentes, y experiencia en participación en los mismos
	Identificación de foros internacionales e intereses estratégicos pertinentes, y experiencia en participación en los mismos
	4

	
	
	La identificación de la Autoridad de Notificación y el establecimiento de procedimientos para garantizar la notificación se cumplen sobre la marcha (p. e., notificaciones a la Secretaría de la OMC de regulaciones técnicas propuestas y procedimientos de evaluación de conformidad)
	2

	
	
	Establecimiento de un Punto de Información (punto central de información sobre estándares, regulaciones técnicas, procedimientos de evaluación de conformidad en el país; puede actuar como punto de referencia)
	3

	MSPAS
	Entrenamiento en el Reglamento Sanitario Internacional
	
	1

	MSPAS
	Establecimiento de un Servicio Nacional de Información sobre Normas Sanitarias
	
	2

	MSPAS
	Entrenamiento en normas sanitarias y fitosanitarias
	
	3

	CIEN
	Establecimiento de un Punto de Información (punto central de información sobre estándares, regulaciones técnicas, procedimientos de evaluación de conformidad en el país; puede actuar como punto de referencia)
	Establecimiento de un Punto de Información (punto central de información sobre estándares, regulaciones técnicas, procedimientos de evaluación de conformidad en el país; puede actuar como punto de referencia)
	1

	CIEN
	Mecanismo (s) para asegurar la implementación nacional de las obligaciones OMC (p. ej., orientación a los órganos normativos y de estándares para evitar la creación de barreras al comercio innecesarias; establecimiento de órganos interinstitucionales/interministeriales para intercambiar información y discutir temas de implementación; mecanismos para consultas con el sector privado; obligación de publicar notificación de propuestas para su comentario, y otros requerimientos para la transparencia de procedimiento, etc.)
	Mecanismo (s) para asegurar la implementación nacional de las obligaciones OMC (p. ej., orientación a los órganos normativos y de estándares para evitar la creación de barreras al comercio innecesarias; establecimiento de órganos interinstitucionales/interministeriales para intercambiar información y discutir temas de implementación; mecanismos para consultas con el sector privado; obligación de publicar notificación de propuestas para su comentario, y otros requerimientos para la transparencia de procedimiento, etc.)
	2

	CIEN
	La identificación de la Autoridad de Notificación y el establecimiento de procedimientos para garantizar la notificación se cumplen sobre la marcha (p. e., notificaciones a la Secretaría de la OMC de regulaciones técnicas propuestas y procedimientos de evaluación de conformidad)
	
	3

	CIEN
	Identificación de foros internacionales e intereses estratégicos pertinentes, y experiencia en participación en los mismos
	
	4

	CIEN
	
	Identificación de foros internacionales e intereses estratégicos pertinentes, y experiencia en participación en los mismos
	3

	CIEN
	
	La identificación de la Autoridad de Notificación y el establecimiento de procedimientos para garantizar la notificación se cumplen sobre la marcha (p. e., notificaciones a la Secretaría de la OMC de regulaciones técnicas propuestas y procedimientos de evaluación de conformidad)
	4

	MINECO (Dirección de Política Económica)
	Entrenamiento en normas, regulaciones técnicas, acreditación y metrología
	
	1

	MINECO (Dirección de Política Económica)
	Entrenamiento y asistencia en regulaciones y normas sanitarias y fitosanitarias
	
	1

	MINECO (Dirección de Política Económica)
	Entrenamiento en procedimientos y sistemas de control in control, inspección y aprobación
	
	2

	MINECO (Dirección de Política Económica)
	Implementación de una unidad de análisis de riesgo sanitario y fitosanitario
	
	3

	MINECO (Dirección de Política Económica)
	Fortalecimiento de los sistemas de los de protección de cuarentena y alerta rápida
	
	4

	MINECO (Dirección de Política Económica)
	Implementación nacional en red de laboratorios de diagnóstico sobre sanidad animal y vegetal, y alimentos inocuos
	
	5

	MINRE
	Experiencia en negociaciones bilaterales y/o multilaterales
	
	1

	MINRE
	Establecimiento de un Punto de Información (punto central de información sobre estándares, regulaciones técnicas, procedimientos de evaluación de conformidad en el país; puede actuar como punto de referencia)
	
	2

	MINECO (Dirección de Administración del Comercio Exterior)
	Identificación de puntos sanitarios y fitosanitarios críticos usados por países desarrollados y que han tenido un impacto negativo en el acceso al mercado y la seguridad de los alimentos
	
	1

	MINECO (Dirección de Administración del Comercio Exterior)
	Identificación de mecanismos y procedimientos que permitan armonizar las medidas sanitarias y fitosanitarias a fin de facilitar el acceso al mercado
	
	2

	MINECO (Dirección de Administración del Comercio Exterior)
	Identificación de foros normativos y tratados internacionales para establecer su incidencia en la aplicación e implementación de medidas sanitarias y fitosanitarias en el ámbito local
	
	3

	MINECO (Dirección de Administración del Comercio Exterior)
	Asistencia técnica para fortalecer los servicios nacionales de información y notificación para la transparencia de las normas aplicadas
	
	4

	MINECO (Dirección de Administración del Comercio Exterior)
	Asistencia técnica en la evaluación de las prioridades de generación de capacidad para la aplicación de medidas sanitarias y fitosanitarias
	
	5

	MINECO (Dirección de Administración del Comercio Exterior)
	Identificación de foros internacionales e intereses estratégicos pertinentes, y experiencia en participación en los mismos
	
	1

	MINECO (Dirección de Administración del Comercio Exterior)
	Orientación a los órganos normativos y de estándares para evitar la creación de barreras al comercio innecesarias; establecimiento de órganos interinstitucionales/interministeriales para intercambiar información y discutir temas de implementación; mecanismos para consultas con el sector privado; obligación de publicar notificación de propuestas para su comentario, y otros requerimientos para la transparencia de procedimiento, etc.)
	
	2

	MAGA
	Procedimientos de control, inspección y aprobación
	
	1

	MAGA
	TBD
	
	2

	MAGA
	Mecanismo (s) para asegurar la implementación nacional de las obligaciones OMC (p. ej., orientación a los órganos normativos y de estándares para evitar la creación de barreras al comercio innecesarias; establecimiento de órganos interinstitucionales/interministeriales para intercambiar información y discutir temas de implementación; mecanismos para consultas con el sector privado; obligación de publicar notificación de propuestas para su comentario, y otros requerimientos para la transparencia de procedimiento, etc.)
	
	1

	MAGA
	La identificación de la Autoridad de Notificación y el establecimiento de procedimientos para garantizar la notificación se cumplen sobre la marcha (p. e., notificaciones a la Secretaría de la OMC de regulaciones técnicas propuestas y procedimientos de evaluación de conformidad)
	
	2

Fuentes: Entrevistas directas con representantes del Gobierno, del sector privado y otros interesados, y respuestas al formulario para el plan nacional de acción para la generación de capacidad.

Cuadro A12. TRABAJO

	Institución
	Tema de generación de capacidad durante la preparación y participación
	Tema de generación de capacidad durante la implementación
	Prioridad

	MINRE
	Coordinación intergubernamental
	
	1

	MINRE
	Proceso normativo para el comercio y la inversión
	
	2

	MINECO (Dirección de Administración del Comercio Exterior)
	Niveles de experiencia del personal y participación en órganos internacionales
	
	1

	MINECO (Dirección de Administración del Comercio Exterior)
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	2

	MINECO (Dirección de Administración del Comercio Exterior)
	Proceso normativo relacionado con la inversión y el comercio
	
	3

	MINECO (Dirección de Administración del Comercio Exterior)
	Coordinación intragubernamental
	
	4

	MINECO (Dirección de Administración del Comercio Exterior)
	Requerimientos de transparencia y procedimientos de notificación
	
	5

	MINECO (Dirección de Política Económica)
	Coordinación intragubernamental
	
	1

	MINECO (Dirección de Política Económica)
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	2

	MINECO (Dirección de Política Económica)
	Niveles de experiencia del personal y participación en órganos internacionales
	
	3

	MINECO (Dirección de Política Económica)
	Proceso normativo relacionado con la inversión y el comercio
	
	4

	MINECO (Dirección de Política Económica)
	Requerimientos de transparencia y procedimientos de notificación
	
	5

	Superintendencia de Bancos
	Niveles de experiencia del personal y participación en órganos internacionales
	
	1

	Superintendencia de Bancos
	Coordinación intragubernamental
	
	2

	Superintendencia de Bancos
	Requerimientos de transparencia y procedimientos de notificación
	
	3

	Superintendencia de Bancos
	Proceso normativo para el comercio y la inversión
	
	4

	CIEN
	Niveles de experiencia del personal y participación en órganos internacionales
	Niveles de experiencia del personal y participación en órganos internacionales
	1

	CIEN
	Coordinación intragubernamental
	
	2

	CIEN
	Requerimientos de transparencia y procedimientos de notificación
	
	3

	CIEN
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	4

	CIEN
	Proceso normativo para el comercio y la inversión
	
	5

	CIEN
	
	Proceso normativo para el comercio y la inversión
	2

	CIEN
	
	Coordinación intragubernamental
	3

	CIEN
	
	Requerimientos de transparencia y procedimientos de notificación
	5

	SEGEPLAN
	Requerimientos de transparencia y procedimientos de notificación
	Requerimientos de transparencia y procedimientos de notificación
	1

	SEGEPLAN
	Niveles de experiencia del personal y participación en órganos internacionales
	Niveles de experiencia del personal y participación en órganos internacionales
	2

	SEGEPLAN
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	3

	SEGEPLAN
	Proceso normativo para el comercio y la inversión
	Proceso normativo para el comercio y la inversión
	4

	Ministerio del Trabajo
	Niveles de experiencia del personal y participación en órganos internacionales
	
	1

	Ministerio del Trabajo
	Coordinación intragubernamental
	
	2

	Ministerio del Trabajo
	Proceso normativo para el comercio y la inversión
	
	3

	Ministerio del Trabajo
	Nivel de conocimientos de inglés
	
	4

	Ministerio del Trabajo
	Requerimientos de transparencia y procedimientos de notificación
	
	5

	Ministerio del Trabajo
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	6

	Ministerio del Trabajo
	Fortalecimiento del diálogo social mediante seminarios, estudios, mesas redondas, programas de entrenamiento para diferentes actores del mercado laboral, erradicación progresiva del trabajo infantil y programas para el trabajo informal
	
	

	Ministerio del Trabajo
	Fortalecimiento institucional mediante la modernización y actualización de ministerios o secretarías del trabajo, entrenamiento del personal, actualización de las normas laborales, conferencias y seminarios
	
	

	Ministerio del Trabajo
	Productividad y competitividad mediante entrenamiento de gremios de funcionarios, empleados y empleadores; normalización y certificación de concursos para cargos
	
	

	Ministerio del Trabajo
	Programas de entrenamiento en relaciones laborales para los empleadores, trabajadores y empleados públicos agremiados
	
	

	Ministerio del Trabajo
	Soluciones alternas de conflictos laborales
	
	

	Ministerio del Trabajo
	Normas de seguridad e higiene laboral
	
	

	Ministerio del Trabajo
	Programas de entrenamiento
	
	

Fuentes: Entrevistas directas con representantes del Gobierno, del sector privado y otros interesados, y respuestas al formulario para el plan nacional de acción para la generación de capacidad.

Cuadro A13. MEDIO AMBIENTE

	Institución
	Tema de generación de capacidad durante la preparación y participación
	Tema de generación de capacidad durante la implementación
	Prioridad

	Cámara de la Industria
	Aumento de la eficiencia productiva, la competitividad y el desempeño ambiental de las industrias procesadoras de alimentos
	Implementación de una producción más limpia en industrias procesadoras de alimentos para cumplir las regulaciones ambientales nacionales
	

	Cámara de la Industria
	Mejora del desempeño ambiental para controlar el impacto de los alimentos procesados y de los procesos de producción en el medio ambiente
	Implementación de las normas ISO 14001 del Sistema de Gestión Ambiental en industrias procesadoras de alimentos y bebidas
	

	MINRE
	Coordinación intragubernamental
	
	1

	MINRE
	Experiencia del personal actual
	
	2

	MINECO (Dirección de Administración del Comercio Exterior)
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	1

	MINECO (Dirección de Administración del Comercio Exterior)
	Niveles de experiencia del personal y participación en órganos internacionales
	
	2

	MINECO (Dirección de Administración del Comercio Exterior)
	Proceso normativo relacionado con el comercio y la inversión
	
	3

	MINECO (Dirección de Administración del Comercio Exterior)
	Coordinación intragubernamental
	
	4

	CIEN
	Coordinación intragubernamental
	Coordinación intragubernamental
	1

	CIEN
	Niveles de experiencia del personal y participación en órganos internacionales
	Niveles de experiencia del personal y participación en órganos internacionales
	2

	CIEN
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	3

	CIEN
	Proceso normativo relacionado con el comercio y la inversión
	Proceso normativo relacionado con el comercio y la inversión
	4

	CIEN
	Requerimientos de transparencia y procedimientos de notificación
	Requerimientos de transparencia y procedimientos de notificación
	5

	MINECO (Dirección de Política Económica)
	Proceso normativo relacionado con el comercio y la inversión
	
	1

	MINECO (Dirección de Política Económica)
	Relación entre comercio exterior y medio ambiente
	
	1

	MINECO (Dirección de Política Económica)
	Niveles de experiencia del personal y participación en órganos internacionales
	
	2

	MINECO (Dirección de Política Económica)
	Requerimientos de transparencia y procedimientos de notificación
	
	3

	MINECO (Dirección de Política Económica)
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	
	4

	MINECO (Dirección de Política Económica)
	Coordinación intragubernamental
	
	5

	SEGEPLAN
	Requerimientos de transparencia y procedimientos de notificación
	Requerimientos de transparencia y procedimientos de notificación
	1

	SEGEPLAN
	Niveles de experiencia del personal y participación en órganos internacionales
	Niveles de experiencia del personal y participación en órganos internacionales
	2

	SEGEPLAN
	Proceso normativo relacionado con el comercio y la inversión
	Proceso normativo relacionado con el comercio y la inversión
	3

	SEGEPLAN
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	Coordinación interinstitucional y consulta con el sector privado y la sociedad civil
	4

Fuentes: Entrevistas directas con representantes del Gobierno, del sector privado y otros interesados, y respuestas al formulario para el plan nacional de acción para la generación de capacidad.

Cuadro A14. OTROS: NECESIDADES HORIZONTALES

	Institución
	Tema de generación de capacidad durante la preparación y participación
	Tema de generación de capacidad durante la implementación
	Prioridad

	Cámara de la Industria
	Análisis y entrenamiento relacionados con el mercado estadounidense
	Promoción de las exportaciones
	

	Cámara de la Industria
	Aumento de la competitividad del sector industrial guatemalteco
	Implementación del Sistema de Administración de Calidad ISO 9001-2000
	

	MINECO
	Promover e informar sobre el tratado de libre comercio EE.UU-CAFTA
	
	

	MINECO (Dirección de Política Económica)
	Estructura y Proceso Normativo de Acuerdos de Libre Comercio en los objetivos, excepciones, instituciones de transparencia, notificación de la ley y disposiciones finales del preámbulo
	
	1

	MINECO (Dirección de Administración del Comercio Exterior)
	Cursos de liderazgo
	
	1

	MINECO (Dirección de Administración del Comercio Exterior)
	Comunicación
	
	2

Fuentes: Entrevistas directas con representantes del Gobierno, del sector privado y otros interesados, y respuestas al formulario para el plan nacional de acción para la generación de capacidad.

Anexo 2

Perfiles de proyectos

Nombre del proyecto:

Programa de Diversificación y Reconversión Productiva

Antecedentes:

La política sectorial formulada a mediados del siglo pasado tuvo como marco de referencia un modelo de crecimiento económico llamado "crecimiento hacia adentro" que, mediante la política industrial de substitución de las importaciones y un Estado protector, buscó la autosuficiencia en los granos básicos y la diversificación de la producción, así como en la investigación y en la extensión de las actividades agrícolas, con un énfasis en la adopción y adaptación de elementos de la revolución verde. El éxito de esta política fue relativo, ya que no se cumplieron todos sus objetivos, por ejemplo el de la autosuficiencia en granos básicos. En cuanto a la diversificación, se lograron avances en la producción de nuevos productos para la exportación.

A fin de enfrentar una tendencia a la baja en las exportaciones, en 1996 se dio inicio a un esfuerzo para promover y diversificar las ventas al exterior. Se creó el Consejo Nacional de Promoción de las Exportaciones (CONAPEX), la Comisión Nacional Coordinadora de Exportaciones (CONACOEX), y la Ventanilla Única para Exportaciones (VUPE). Esta política tuvo bastante éxito, haciendo posible una reducción apreciable de la dependencia de los productos tradicionales.

Es importante considerar que el proceso de paz en Guatemala plantea una nueva etapa que requiere un cambio cualitativo del modelo de desarrollo del sector agrícola y la modernización del campo para tener la capacidad de responder a una estrategia de apertura al exterior, crecimiento del mercado, y beneficios sociales para el país.

Objetivos:

3.1
Objetivo general:

Desarrollar nuevas opciones productivas para la cadena agrícola que produzcan un amplio impacto económico y social basado en la demanda y las regulaciones de mercado, y que al mismo tiempo promueva la modernización y la competitividad sostenibles en el sector productivo.

3.2
Objetivos específicos:

3.2.1
Consolidar y/o ampliar la oferta exportable de materias primas, productos agrícolas procesados y no procesados y subproductos, de manera que satisfagan las demandas y estándares de Estados Unidos en materia de calidad, volumen y precio, a fin de ser capaces de competir exitosamente.

3.2.2
Promover el intercambio comercial de productos agrícolas (actuales y potenciales) al mercado estadounidense a través de acuerdos bilaterales.

3.2.3
Fortalecer los sistemas de información de mercado públicos y privados para intercambiar información con Estados Unidos sobre productos de interés.

3.2.4 Fortalecer los sistemas de información de instituciones públicas y privadas sobre estándares de gestión sanitarios, fitosanitarios, de calidad y agroquímicos.

3.2.5 Fortalecer la capacidad institucional para ejecutar medidas sanitarias y fitosanitarias, considerando los programas actualmente en uso: el Programa Integral de Producción Agrícola y Ambiental (PIPAA) y el Sistema de Inspección para Productos Agrícolas del Ministerio de la Salud.

3.2.6 Establecer programas de asistencia técnica y entrenamiento de recursos humanos en los sectores público y privado de ese campo, en plantas procesadoras, empaquetadoras y en laboratorios, en el campo de conocimiento y aplicación de gestión de agroquímicos, estándares sanitarios y fitosanitarios, calidad de productos seleccionados en el programa y administración mercantil.

Descripción del proyecto:

El Programa de Diversificación y Reconversión Productiva es una alternativa viable dirigida a consolidar una oferta exportable incrementada elevando la infraestructura y los estándares de calidad, sanitarios y fitosanitarios hasta un nivel altamente competitivo.

El programa fue diseñado teniendo en mente un enfoque de libre comercio y dentro del marco del CAFTA. A este respecto, es necesario activar los siguientes subprogramas:

A.
Identificación de oferta exportable:

Basada en el mercado y sus regulaciones, tanto en términos de demandas no satisfechas como de capacidad técnica y de producción comercial.

B. Cumplimiento de los estándares:

Es necesario que esto sea accesible, y debe desarrollarse la capacidad institucional al igual que la capacidad en los sectores productivos a fin de satisfacer las regulaciones y requisitos del mercado para productos seleccionados.
C. Infraestructura:

Adquirir la infraestructura necesaria para abordar adecuadamente los siguientes componentes: producción y propagación certificadas de material vegetal para establecer plantaciones comerciales; implementación de sistemas de garantía de calidad e inocuidad de los alimentos en los niveles de producción y procesamiento; centros de acopio y su equipo, y plantas de tratamiento para productos no procesados con restricciones de cuarentena.

D. Divulgación de los resultados:

Para establecer programas de información permanente entre los actores en la cadena de producción, y para informarles sobre los resultados y sobre estándares específicos para productos mediante foros, talleres, seminarios y otras actividades de campo.

E. Viabilidad de la inversión:

La inversión requerirá consenso entre las instituciones financieras mediadoras y el sector privado, con el propósito de obtener recursos de diferentes fuentes que hagan posible formar después la cadena o núcleo (cluster) de producción agrícola.

F. Asistencia técnica y entrenamiento:

Este programa estará dirigido a fortalecer la capacidad técnica de los recursos humanos en las siguientes áreas: producción agrícola, procesamiento o transformación de productos, medidas sanitarias y fitosanitarias, y empaquetado de productos y el clima agroindustrial.

G. Desarrollo del programa:

Será responsabilidad de una Unidad Coordinadora con representantes de los sectores público y privado, cuya función será establecer y desarrollar políticas, estrategias y acciones para implementar el programa.

Aspectos generales del proyecto:

5.1 Sectores:

Agricultura y agroindustria

5.2 Subsectores:

Agricultura, ganadería, silvicultura e hidrobiología

5.3 Sede geográfica:

El territorio del país

5.4 Duración del proyecto:

10 años

5.5 Fecha de inicio estimada:

No determinada

Resultados previstos:

Modernización y agilización del intercambio comercial con el mercado estadounidense, para vender productos con conceptos de calidad, sanidad, fitosanidad, competitividad, volumen, permanencia oferta permanente, rentabilidad y sostenibilidad incluidos.

Los resultados específicos para cada subprograma son:

A. Identificar la oferta exportable y a los cultivadores.

B. Tener instituciones de verificación fortalecidas y un sector productivo que se rija por las reglas del mercado.

C. Consolidar la infraestructura que permita mantener la calidad y sanidad de los productos, la sostenibilidad de la oferta, la generación de valor agregado y manejo del volumen.

D. Mantener un compromiso y participación efectivos de los actores en las diferentes cadenas agroproductivas específicas.

E. Tener acceso inmediato a fuentes de financiamiento con el propósito de garantizar el funcionamiento de las cadenas agroindustriales.

F. Tener paquetes y estándares tecnológicos integrados en la producción, procesamiento y mercadeo en las diversas etapas de las cadenas productivas.

G. Establecimiento de una Unidad Coordinadora para implementar, dirigir, controlar y evaluar el programa.

Unidad responsable:

El sector público.

Unidad ejecutora:

Unidad Coordinadora del Programa de Diversificación y Reconversión Productiva

Costo total de la inversión:

Costo total de inversión estimado: 55.000.000 dólares

Financiamiento estimado:

A.
Recursos públicos

A- 7.500.000 dólares

B.
Recursos del sector público:

B- Insumos en especie de contrapartida a ser definidos

C.
Recursos externos

Cooperación técnica reembolsable:
2.500.000 dólares

Cooperación técnica no reembolsable:
7.000.000 dólares

Cooperación financiera reembolsable: 0 dólares

Cooperación financiera no reembolsable: 38.000.000 dólares
Nombre del proyecto:

Desarrollo de Protocolos para Nuevos Productos Agrícolas para el Mercado Estadounidense.

Objetivos:

Objetivo general

· Respaldar el desarrollo de la capacidad competitiva del país en productos no tradicionales.

Objetivos específicos:

· Aumentar el número de productos agrícolas no tradicionales para la exportación.

· Diversificar los cultivos no tradicionales del país y la producción para la exportación.

· Aumentar los volúmenes y la oferta de productos agrícolas no tradicionales para la exportación a los mercados internacionales.

· Generar más divisas para el país de la exportación de productos agrícolas no tradicionales.

· Generar más fuentes de empleo rural para reducir la pobreza.

Antecedentes

Las exportaciones agrícolas no tradicionales de Guatemala son una de las opciones más importantes para sacar ventaja de los recursos naturales del país y son significativas en términos de ocupación en las áreas rurales, de ingresos familiares para los agricultores y de empleos generados.

En sus regulaciones fitosanitarias para frutas y vegetales, en el reglamento conocido como "Cuarentena 56" (7 C.F.R. §319.56 a 319.56–8), administrado por el Servicio de Inspección de Salud Animal y Vegetal (APHIS por sus siglas en inglés), Estados Unidos, el socio comercial más importante de Guatemala, estipula que está prohibida la entrada de frutas y vegetales de países que tengan la mosca del Mediterráneo.

Las condiciones agroecológicas de nuestro país han hecho posible el desarrollo de una enorme variedad genética de frutas tropicales y especies vegetales con el potencial de ser producidas comercialmente. La Asociación Gremial de Exportadores de Productos No Tradicionales (AGEXPRONT) ha participado en el proceso de búsqueda continua de cultivos potencialmente exportables a fin de encontrar nuevas opciones de producción que reduzcan el riesgo y la vulnerabilidad del sector agrícola al depender de una cantidad reducida de productos de exportación

En vista de que la agricultura es una de las fuentes de ingreso más importantes para la mayoría de los guatemaltecos, quienes están directa o indirectamente vinculados a ese sector, se vuelve necesario reforzar las acciones de diversificación de productos a fin de hacer posible que el país amplíe su oferta agrícola exportable.

Se han identificado productos agrícolas que podrían exportarse al mercado estadounidense. Sin embargo, su acceso está restringido debido a la presencia de ciertas moscas de la fruta, particularmente la mosca del Mediterráneo, lo cual ha conducido a una barrera cuarentenaria significativa que impide la exportación de frutas y vegetales frescos a ese mercado, a menos que tengan protocolos específicos de trato aceptado para mitigar el riesgo de introducir plagas que no están presentes en los países de destino.

Componentes de la propuesta

· Asistencia en el desarrollo de una estrategia para obtener la aprobación para la importación de productos agrícolas que son de interés para Guatemala.

· Asistencia en la preparación y presentación de solicitudes de importación por el Gobierno de Guatemala con información adecuada.

· Asistencia en la preparación de los Análisis de Riesgo de Plagas (en adelante ARP) necesarios y exigidos por APHIS, lo cual incluye contratar un científico que pueda realizar ARPs, así como representar a las partes interesadas en procesar ARPs.

· Asistencia para solucionar asuntos legales, técnicos y científicos relacionados con el desarrollo de tratamiento posrecolección, para mitigar el riesgo fitosanitario representado por los pesticidas de alto riesgo indicados en el ARP. Trabajar en estrecha asociación con APHIS, AGEXPRONT y la embajada de Guatemala, a fin de agilizar la preparación de ARPs.

· Suministrar comentarios de expertos en cuanto a la publicación del "Registro Federal" sobre ARPs y las subsiguientes Reglas Propuestas para Enmendar la norma APHIS "Cuarentena 56". Trabajar en estrecha asociación con AGEXPRONT y con los importadores estadounidenses interesados en redactar comentarios y el texto de un testimonio oral para cualquier audiencia, si fuese necesario.

· Celebrar reuniones con agricultores, exportadores y funcionarios públicos guatemaltecos, según proceda, para tener un claro conocimiento y comprensión de las metas y recursos. Trabajar en estrecha asociación con la embajada de Guatemala en Washington para coordinar esfuerzos y trabajar con los negociadores guatemaltecos del acuerdo de libre comercio para presentar y discutir problemas relacionados con el acceso de los productos propuestos al mercado estadounidense.

· Proporcionar a AGEXPRONT consejo pericial sobre procesos normativos de APHIS y sobre las leyes y regulaciones para la importación de frutas y vegetales

· Asistencia para presentar propuestas adicionales a APHIS y para reunirse con políticos en el Gobierno y funcionarios públicos estadounidenses, a fin de mejorar las perspectivas de aprobación de importaciones y acelerar los procesos normativos.

· Ayudar a organizar el respaldo político, de ser posible, para la aprobación normativa de importaciones. Puede ser muy difícil encontrar políticos estadounidenses dispuestos a actuar en favor de agricultores y exportadores extranjeros. Pero esto podría ser posible particularmente en el actual clima de negociaciones de acuerdos de libre comercio.

Presupuesto

El presupuesto estimado para el proyecto se discrimina cono sigue:

	Concepto
	Costo en dólares

	Componente:

Divulgación previa y posterior
	

	Contratar una firma consultora para desarrollar el proyecto sujeto al número de productos para los cuales se solicitará admisibilidad (50.000,00 dólares por producto), máximo 10 productos
	500.000 dólares

	Componente:

Entrenamiento de recursos humanos locales en la preparación de ARPs
	30.000 dólares

	· Infraestructura:

3 computadores portátiles
	7.500,00 dólares

	
	

	Gastos administrativos (10% del total)
	53.750,00 dólares

	Total
	591.250,00 dólares

Se propone el siguiente cronograma de desembolso: 20% a la aprobación del proyecto, 30% a mitad del proyecto y el resto al terminar el contrato.

Partes involucradas

La parte principal en la implementación de la propuesta es AGEXPRONT mediante su programa PIPAA.

Aspectos generales del proyecto

a) Sector: Agricultura

b) Subsector: Agricultura

c) Sede geográfica: Guatemala

d) Duración del proyecto: Un año

e) Tiempo estimado para comenzar: 2 de septiembre de 2003

f) Etapa actual del proyecto: especialistas identificados; productos solicitados y mercados potenciales identificados.

Aprobación

Se puede obtener la aprobación en tres años sin ninguna oposición durante el proceso.

Resultado previsto y metas del proyecto

10 productos agrícolas con acceso al mercado estadounidense.

Personal guatemalteco calificado para crear ARPs.

Unidad responsable

Ministerio de Agricultura, Ganadería y Alimentación

Unidad ejecutora
Programa Integral de Producción Agrícola y Ambiental (PIPAA)

Costo total de la inversión

657.250,00 dólares
Financiamiento requerido

657.250,00 dólares

La duración del proyecto será de 24 meses (2 años). A continuación, el cronograma detallado:

	
	Meses

	Componente
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24

	Identificar productos potenciales
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Contratar una firma consultora para realizar ARPs
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Desarrollo de ARPs
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Presentación de investigación al Ministerio de Agricultura de EE.UU.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Negociación con el Gobierno de EE.UU.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Nombre del proyecto:

Determinación de Niveles de Tolerancia a Pesticidas en Cultivos Menores.

Objetivos del proyecto

a) Objetivo general:

Mejorar la comercialización de la arveja de Guatemala (arveja china) en el mercado estadounidense, mediante la eliminación de la "Detención automática debido a la presencia de residuos del pesticida clorotalonil".

b) Objetivos específicos

Emprender un estudio de campo sobre los residuos de clorotalonil en arvejas chinas, que permita presentar un informe de campo, y la documentación requerida por la Agencia de Protección Ambiental (EPA por sus siglas en inglés) para solicitar un nivel autorizado específico para la aplicación de clorotalonil a la arveja china.

Antecedentes

La arveja china es uno de los principales productos de exportación no tradicionales de Guatemala. Tiene una gran importancia socioeconómica, pues más de 25.000 familias de pequeños productores indígenas se benefician de este cultivo en las tierras altas del país. Las exportaciones de arveja china han aumentado lentamente hasta alcanzar actualmente un volumen aproximado de 25 millones de libras (con capacidad para abastecer a 60% del mercado norteamericano).

A comienzo de los años 90 las exportaciones de arveja china de Guatemala comenzaron a tener problemas debido a los residuos de pesticidas, especialmente de clorotanil, el cual era empleado por los agricultores para controlar el hongo Ascochyta pisi L.
El problema aumentó a tal punto que las arvejas de Guatemala ingresaron en el estatus de "Detención automática" y cientos de cargamentos fueron incinerados, causando pérdidas económicas que pusieron en peligro las exportaciones de este producto.

Aparte de los problemas que han enfrentado los productores para controlar esa plaga, es importante mencionar que el proceso de inspección a la entrada es complicado, pues los productos puestos en detención automática tiene que pasar por un muestreo, y el cargamento es retenido hasta que la Administración de Drogas y Alimentos (FDA por sus siglas en inglés) otorgue la autorización para sacarlo, una vez que reciba el resultado del análisis de laboratorio determinando la ausencia de residuos de clorotanil.

Considerando que se trata de un cultivo perecedero, el tiempo que toman esos procedimientos afecta directamente la calidad del producto, y en consecuencia los precios, los cuales bajan. También resulta afectada la imagen de la arveja de Guatemala, pues la vida del producto disminuye, con deshidratación, manchas y otros problemas relacionados.

Durante años el Comité de la Arveja China de AGEXPRONT ha tratado de obtener la tolerancia para el clorotalonil en las arvejas, pero debido a problemas de logística económica, sólo ha habido fracasos. Actualmente el Comité está tratando una vez más de aunar esfuerzos con diferentes entidades para obtener un nivel de tolerancia para el uso del clorotanil en los cultivos guatemaltecos de arveja china.

Descripción del proyecto (Actividades y tareas)
	No.
	ACTIVIDAD
	COSTO EN DÓLARES ($)

	1
	VISITAS A GUATEMALA
	

	
	Entrenamiento en buenas prácticas de laboratorio (BPLs) antes de la producción, entrenamiento en:

a. entrenamiento SOP en recolección de información de campo y en inspección de infraestructura.

b. Inspección de campo durante etapa de vida crítica (desarrollo)

c. Inspección de campo durante etapa de vida crítica (cosecha)

	7.500,00

6.000,00

6.000,00

	
	
	$19.500,00

	
	
	

	2.

3.

4.

5.

6.
	TRABAJO DE LABORATORIO

Auditoría de información de campo (4 libros copiadores, 6 horas por libro copiador)

Inspección de la infraestructura de los laboratorios

Inspección analítica de la etapa de vida crítica

Datos de información analítica e informe preliminar de la auditoría

Informe final de auditoría

	3.500,00

3.500,00

4.000,00

3.500,00

1.000,00

	
	
	$35.000,00

	
	Otros gastos (equipos y análisis de laboratorio)
	45.000,00

	
	COSTO TOTAL
	$80.000,00

Aspectos generales del proyecto

a) Sector: HORTICULTURA

b) Sub-sector: Arvejas chinas

c) Sede geográfica: Chimaltenango y Sacatepequez, Guatemala

d) Duración del proyecto: 8 meses

e) Fecha de inicio estimada: septiembre de 2003

f) Etapa actual del proyecto: A la espera de recibir cursos de preparación en buenas prácticas de laboratorio (BPLs) y en procedimientos operacionales estándar (SOPs por sus siglas en inglés).

Resultado previsto y metas del proyecto

Resultado:

Obtener el informe de los estudios de campo sobre residuos y los documentos que requiere la EPA, estando en capacidad de presentar la solicitud para el establecimiento de un nivel de tolerancia de clorotalonil en la arveja china.

Metas:

Emprender el entrenamiento en BPLs y SOPs del equipo que respaldará el estudio.

Emprender el estudio de campo en las tres parcelas requeridas.

Finalizar las pruebas de campo para finales de 2003.

Finalizar la etapa de laboratorio en marzo de 2004.

Tener el informe de auditoría y los documentos concluidos para el mes de abril.

Unidad responsable

El Comité de la Arveja China de la Asociación Gremial de Exportadores de Productos No Tradicionales Guatemala (AGEXPRONT).

Unidad ejecutora:

El Comité de la Arveja China

Costo total de la inversión:

80.000,00 dólares

Financiamiento solicitado:

40.000,00 dólares

g) Recursos públicos:
h) Recursos externos:

Comité de la Arveja China 40.000,00 dólares

i) Otras fuentes:

Observaciones especiales:

Cronograma

	
	2003
	2004

	Actividades
	9
	10
	11
	12
	1
	2
	3
	4

	Entrenamiento en BPLs antes de la producción, entrenamiento en SOPs, entrenamiento en recolección de datos de campo e inspección de infraestructura
	
	
	
	
	
	
	
	

	Inspección de campo durante etapa de vida crítica (desarrollo)
	
	
	
	
	
	
	
	

	Inspección de campo durante etapa de vida crítica (cosecha)
	
	
	
	
	
	
	
	

	Auditoría de información de campo (4 libros copiadores, 6 horas por libro copiador)
	
	
	
	
	
	
	
	

	Inspección de la infraestructura de los laboratorios
	
	
	
	
	
	
	
	

	Inspección analítica de la etapa de vida crítica
	
	
	
	
	
	
	
	

	Datos de información analítica e informe preliminar de la auditoría
	
	
	
	
	
	
	
	

	Informe final de auditoría
	
	
	
	
	
	
	
	

Nombre del proyecto:

Difusión y Notificación del "Acuerdo Centroamericano de Libre Comercio / -CAFTA"

Objetivos

a) Objetivo general:

Informar y preparar al sector exportador mediante la promoción y difusión del Acuerdo Centroamericano de Libre Comercio Estados Unidos-Centroamérica.

b) Objetivos específicos:

· Divulgar los avances y temas relevantes del Acuerdo EE.UU.-CAFTA durante las negociaciones.

· Divulgar el Acuerdo EE.UU-CAFTA una vez que hay sido firmado.

· Promover los beneficios del Acuerdo a fin de abrir nuevas oportunidades comerciales.

· Crear la infraestructura necesaria para respaldar a los exportadores en el proceso de exportaciones conforme al Acuerdo.

· Promover una cultura de negociaciones comerciales entre los empresarios y sus recursos humanos mediante el entrenamiento en estos temas.

Antecedentes

La firma del CAFTA con Estados Unidos por todas las entidades involucradas en el comercio extranjero implica la capacidad de dar una respuesta rápida a la demanda de información, de sus miembros así como del público en general, a fin de disfrutar las ventajas y oportunidades que este Acuerdo puede proporcionar al país.

Además, como Guatemala ha sido un país beneficiario de la Iniciativa de la Cuenca del Caribe y sus posteriores extensiones, donde la mayoría de los productos ingresan al mercado estadounidense sin pago de derechos, firmar un acuerdo de libre comercio con Estados Unidos implica para todos los exportadores un nuevo marco judicial de interacción, donde habrá certidumbre legal en cuanto a derechos a pagar, pero que también incluye temas tales como inversión, solución de controversias, medidas sanitarias y fitosanitarias, medio ambiente, y medidas laborales, que los exportadores deberían conocer a fin de evitar el incumplimiento de los requisitos de este Acuerdo.

Estados Unidos es el primer socio comercial de Guatemala, realizando adquisiciones por 643,1 millones para 2001, conforme al Banco Nacional de Guatemala, y por 2.589,2 millones de dólares, y según el sistema de aduanas norteamericano. En orden de importancia, los productos que compra de Guatemala son: textiles y manufacturas (62,7%); bananos (9,1%), café (6,8%), derivados del petróleo (3,9%), melones (1,8%), velas (1,4%), azúcar (1,0%), brócoli y coliflor congelados (0,8%).

Las exportaciones de Guatemala representa sólo 0,22% de lo que importa Estados Unidos del mundo, por lo tanto, existe un enorme potencial para la oferta de exportaciones en Guatemala. Dichas exportaciones también generan más de 200.000 puestos de trabajo, correspondiendo 134.000 al sector de vestuario y textiles.

Las negociaciones comerciales incluyen un tema importante que ha sido dejado de lado, como es el de la administración de acuerdos comerciales, que requiere una infraestructura que permita la promoción de los acuerdos, y que proporcione información y entrenamiento para los empresarios que ya están exportando, y para aquéllos que lo harán en el futuro, dado el nuevo marco jurídico.

Descripción del proyecto

La propuesta se emprenderá conforme a cuatro componentes que responden al objetivo general y los objetivos específicos ya declarados. A continuación, una breve descripción de esos componentes.

Componente 1: Divulgación de Acuerdo de Libre Comercio

Esta parte de a propuesta comprende la divulgación del Acuerdo mediante seminarios. La frecuencia será cada dos meses, con un mínimo de seis semanas al año.

Componente 2: Administración del Acuerdo de Libre Comercio

Este componente se propone la creación de una Unidad que estará a cargo de la administración del Acuerdo. Los temas que se abordarán serán
: derechos, reglas de origen, excepciones, medidas sanitarias y fitosanitarias, barreras no arancelarias y todo lo relacionado con el acceso a mercados y barreras no arancelarias. Se creará una página en Internet para la administración.

Componente 3. Entrenamiento interno
Como un proceso de perfeccionamiento de la administración del Acuerdo, este componente entrenará a todo el personal interesado en la aplicación del Acuerdo, mediante la contratación de asesores en temas específicos o la participación en seminarios en diferentes temas pertinentes.

Componente 4. Infraestructura y equipos

A fin de alcanzar todo lo anterior, se requiere de infraestructura y equipos para satisfacer las demandas de información. Por lo tanto, es necesario adquirir equipos de computación y por contratar personal, entre otras cosas.

Tiempo de ejecución:
El proyecto durará 2 años

Presupuesto

A continuación una exposición detallada del presupuesto estimado para este proyecto:

	Descripción
	Costo en dólares

	Componente de divulgación:

Seis seminarios al año después de la firma

	20.000 dólares

	Componente de administración del Acuerdo:

2 Expertos
	70.000 dólares

	Componente Infraestructura y equipos:

4 computadores

1 proyector de diapositivas para presentaciones

1 impresora

Diseño de una página web
2 Biblioteca de comercio, obras de consulta e información digital, programas (software) especializado y leyes de los países
	6.000 dólares

2.500 dólares

500 dólares

18.000 dólares

10.000 dólares

	Componente de entrenamiento interno:

con miras a la actualización en este tema, entrenamiento para los trabajadores internos de diferentes entidades mediante participación en los seminarios
	20.000 dólares

	Gastos administrativos (10% del total)
	5.700 dólares

	Total
	152.700 dólares

El cronograma para el desembolso será: 40% a la aprobación del proyecto, 30% a la mitad del proyecto, y 30% a la finalización del contrato.

Partes involucradas:

Para los fines de ejecutar la propuesta el actor principal es AGEXPRONT con sus departamentos pertinentes, los cuales son entrenamiento, promoción del comercio y unidad estratégica, y la Cámara de la Industria de Guatemala.

Aspectos generales del proyecto
a) Sector: Comercio
b) Sub-sector: agricultura e industria
c) Sede geográfica: Guatemala
d) Duración del proyecto: 2 años
e) Fecha de inicio estimada: enero de 2004
f) Etapa actual del proyecto: publicaciones mensuales en revistas del sector
Resultado previsto y metas del proyecto
· Los sectores que están comerciando productos entre Guatemala y Estados Unidos serán informados de los acuerdos del EE.UU-CAFTA.

· Se promoverán entre las partes interesadas los beneficios del Acuerdo de Libre Comercio a fin de abrir nuevas oportunidades de mercado.

· Una Unidad de respaldo en el proceso de exportación bajo los términos del Acuerdo estará en funcionamiento para todos.

· Un programa de entrenamiento en lo referente a la cultura de las negociaciones estará a la disposición de todas las partes interesadas.

Unidad responsable: Ministerio de Economía

Unidad ejecutora: Asociación Gremial de Exportadores de Productos No Tradicionales Guatemala (AGEXPRONT)

Costo total de la inversión: 152.700 dólares

Financiamiento requerido: Recursos externos: 152.700 dólares

Observaciones especiales

Cronograma

El proyecto durará 24 meses (2 años). A continuación una especificación del proyecto:

	
	Meses

	Componente
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24

	Difusión
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Pre-seminarios
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Post-seminarios
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Información de mercado y negociaciones
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Infraestructura
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Biblioteca comercial (adquisición de documentos)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Entrenamiento

interno
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Nombre del proyecto

Buenas Prácticas Agrícolas (BPAs) y Buenas Prácticas de Manufactura (BPMs) en la Cadena Productiva, enfatizando el Control de Origen de los Productos Agrícolas

Objetivos

Objetivo general: Establecer sistemas de garantía de inocuidad para empresas pequeñas y medianas que producen y procesan alimentos en Guatemala.

Antecedentes

Producir para la exportación significa que hay que cumplir con las normas sanitarias, sobre todo cuando se usan productos químicos, y en algunos casos las normas sobre calidad del agua. La falta de conocimiento de las regulaciones sanitarias o la falta de cumplimiento de parte de los productores crea dificultades y problemas de rechazo. Por lo tanto, es preciso entrenar a los productores es esta área. La relación entre el agricultor y las compañías de embalaje es cada día más estrecha. El establecimiento de prácticas estrictas de manejo sanitario y de calidad del proceso es obligatorio a fin de ingresar y mantenerse en el mercado internacional.

Las BPAs fueron desarrolladas con la experiencia adicional obtenida de los programas de inspección que se han establecido en los últimos diez años. Comenzando con el control de pesticidas en la arveja china, el control de insectos voladores en el melón, y el control del riesgo microbiológico en frambuesas y moras; todos ellos sistemas exitosos que disminuyeron los problemas que los iniciaron, y permitieron que el país exportara todos esos productos.

Tomando en consideración que existen los materiales y los expertos que se necesitan para respaldar a las empresas en cuanto a la implementación de los sistemas que garantizan la inocuidad de los productos, las actividades del año pasado para lograr un mayor impacto en el nivel nacional se centrarán principalmente en fortalecer le relación entre los productores, procesadores y comerciantes que abastecen el mercado de alimentos, y que ellos sirvan como modelo a seguir para el futuro cercano. De esta forma, se logrará un mayor impacto del proyecto al desarrollar metodologías de respaldo sostenibles.

Descripción del proyecto

Identificar la necesidad de asistencia técnica en los diferentes niveles de la producción de alimentos.

Se emprenderá un diagnóstico de posibles modelos de integración productiva a fin de identificar las necesidades de asistencia técnica que pueden ser respaldadas por el programa, y usadas como proyectos piloto para validar la metodología de trabajo. Entre éstos modelos están: productores individuales, grupos de productores, asociaciones y cooperativas que actualmente son proveedores de compañías de distribución de los mercados internacionales; mercados especiales tales como cadenas de supermercados, cadenas hoteleras, cadenas de comida rápida.

Sistema de servicios de asesoría en cuanto a inocuidad de los alimentos

Compañías que representen los modelos de integración productiva que han sido seleccionados serán respaldadas por asesores y materiales educativos y de entrenamiento desarrollados por el Programa Integral de Producción Agrícola y Ambiental (PIPAA), para implementar los sistemas de garantía de inocuidad necesarios en todas las unidades de producción y empaquetado, conforme a las características de los productos agrícolas y a su nivel de riesgo al consumirlos.

Los servicios incluirán diagnóstico y evaluaciones de la aplicación de requerimientos de inocuidad de alimentos (BPAs, BPMs, análisis de peligros y puntos críticos de control / HACCP por sus siglas en inglés, y otros), después de su implementación y de las actividades de entrenamiento para los diferentes niveles de producción.

Programa de educación continua para pequeñas y medianas empresas productoras de alimentos

Este es un programa permanente en BPAs conjuntamente con la Escuela de Comercio Exterior, en donde se impartirán los cursos para todos los niveles operativos de la industria de los alimentos.

Actividades de entrenamiento en BPAs y BPMs para productores y técnicos relacionados con la producción de alimentos de acuerdo con las solicitudes que se recibirán en el programa.

Coordinación del Diploma de Especialista en Inocuidad de Alimentos que está desarrollando la Escuela de Comercio Exterior en AGEXPRONT, centrándose en los niveles medios de las empresas que manejan alimentos y que desean implementar más adelante la metodología HACCP.

Servicios de certificación de inocuidad para productores agrícolas

La PIPAA continuará proporcionando el servicio de Certificación de Inocuidad para las unidades de producción y empaquetado que cumplan con las BPAs y BPMs y las regulaciones correspondientes. El servicio incluye el diagnóstico de las empresas, visitas de certificación, y auditorías de seguimiento.

Educación de instructores en BPSs y BPMs

Educación de nuevos profesionales que complementarán las actividades desarrolladas por los instructores educados previamente, para satisfacer las necesidades de entrenamiento de las empresas. Los cursos son un entrenamiento en la didáctica requerida para la educación de adultos y un entrenamiento en temas que están incluidos por las BPAs y las BPMs. Los instructores serán expertos en el área d alimentos, y estarán entrenados en el uso de material desarrollado recientemente en el programa. Adicionalmente, habrá una actualización de los instructores a fin de que conozcan con los nuevos materiales.

Educación de auditores en BPAs y BPMs

Se formará un grupo de auditores en BPAs y BPMs. Se prepararán los contenidos de un curso completo, para entrenar profesionales en las paras de la alimentación y la agricultura, en las técnicas y criterios de inspección de explotaciones agrícolas y plantas procesadoras de alimentos. El curso incluirá como primera etapa la nivelación de los profesionales en lo referente al conocimiento de BPAs y BPMs, de acuerdo con el área de competencia, y después recibirán entrenamiento teórico y práctico en unidades de producción y plantas procesadoras de alimentos. El entrenamiento de los auditores se emprende como un respaldo para los servicios que se ofrecen para las pequeñas y medias empresas procesadoras de alimentos.

Los profesionales interesados en trabajar en el programa de certificación y el equipo que realizará las auditorías internas en las empresas podrán asistir a estos cursos.

Competencia técnica del PIPAA

Con el fin de mantener la competencia y el reconocimiento del PIPAA en las nuevas metodologías propuestas por el mercado internacional para garantizar la calidad de los productos a los consumidores, es importante que el personal del PIPAA y las empresas interesadas puedan recibir cursos de actualización en metodologías tales como: HACCP, BRC, Iniciativa Mundial sobre Seguridad Alimenticia (GFSI por sus siglas en inglés) y otros.

Acreditación PIPAA en relación con la Norma ISO 65

Debido a que al final de los procesos de implementación de las BPAs y BPMs el PIPAA continuará ofreciendo la certificación, y de manera que el documento tenga reconocimiento internacional, se mantendrá la asesoría en cuanto a la acreditación ISO 65.

Complemento de material de entrenamiento

El material de entrenamiento en uso actualmente es el mismo que han utilizado instructores y asesores de la industria de los alimentos en los últimos años; sin embargo, algunos precisan modificaciones y actualizaciones, así como también es necesaria una ampliación de la cobertura de algunos de ellos.

· Preparación de un video sobre prácticas de higiene para manejo de alimentos

· Revisión y actualización de los cursos de entrenamiento existentes.

Mercadeo de servicios

La implementación de sistemas de seguridad de los alimentos y la certificación de inocuidad serán útiles para los modelos productivos mientras haya un medio de promoción y mercadeo en los mercados interesados. El año pasado se obtuvo la colaboración de la Universidad de Michigan a fin de establecer contactos comerciales. Durante la etapa actual estaremos colaborando con ellos y también buscando otras alianzas similares.

Aspectos generales del proyecto

a) Sector: Agricultura

b) Sub-sector: frutas y vegetales

c) Sede geográfica: ámbito nacional

d) Duración del proyecto: 3 años

e) Fecha de inicio estimada: enero de 2004

f) Etapa actual del proyecto: ejecución de piloto, con baja cobertura.

Resultado previsto y metas del proyecto

· La información sobre calidad, sistemas de control, inocuidad de los alimentos ha sido divulgada a los productores y exportadores y existe un control del proceso de producción a lo largo de toda la cadena.

· Los agricultores y exportadores están motivados a actuar en cuestiones de calidad en una forma coordinada, y se respaldan entre ellos.

Unidad responsable: Unidad de Normas y Regulaciones del Ministerio de Agricultura, Ganadería y Alimentación (MAGA)

Unidad ejecutora: Programa Integral de Producción Agrícola y Ambiental (PIPAA)

Costo total de la inversión: 2.000.000 dólares
Financiamiento solicitado:
1.600.000 dólares
Recursos de la unidad ejecutora:
400.000 dólares

Cronograma

	
	Primer año
	Segundo año

	Componentes
	Primer Semestre
	Segundo

Semestre
	Primero

Semestre
	Segundo Semestre

	Identificación de necesidades de asistencia técnica en los diferentes niveles de la producción de alimentos
	X
	X
	X
	X

	Sistema de servicio de asesoría en inocuidad de los alimentos
	X
	X
	X
	X

	Programa de educación continua para empresas pequeñas y medianas productoras de alimentos
	X
	X
	X
	X

	Servicios de certificación en inocuidad de los alimentos para productores agrícolas
	X
	X
	X
	X

	Educación de instructores en BPAs y BPMs
	X
	X
	X
	X

	Competencia técnica del PIPAA
	X
	X
	X
	X

	Acreditación PIPAA y Norma ISO 65
	X
	X
	X
	X

	Complemento de material de entrenamiento
	X
	X
	X
	X

	Servicios de mercadeo
	X
	X
	X
	X

Nombre del proyecto

Inventario de Plagas y Enfermedades Cuarentenarias Importantes que Afectan las Exportaciones de Productos Agrícolas y No Tradicionales.

Objetivos

Objetivo general:

Elevar la capacidad en el sector exportador de productos agrícolas no tradicionales para disminuir los costos debidos a tratamientos de cuarentena de productos agrícolas al entrar en países de destino.

Objetivos específicos

· Tener un importante inventario de plagas y enfermedades cuarentenarias en el país.

· Permitir la negociación con autoridades sanitarias de los países importadores para eliminar tratamientos cuarentenarios realizados en el presente en todos los productos guatemaltecos, para detectar plagas y enfermedades que existen en ambos países.

Antecedentes

Los productos agrícolas de exportación han enfrentado muchos problemas en lo referente a la aplicación de tratamientos (sobre todo la aplicación de bromuro de metilo), debido a que se detectan en cargamentos ciertas plagas y enfermedades que existen en nuestro país al igual que en el país de destino. La aplicación de tratamientos de cuarentena aumenta los costos de exportación y disminuye drásticamente la calidad del producto, llegando la pérdida a 100% en algunos productos vegetales.

A continuación algunos ejemplos de causas de fumigación con bromuro de metilo:

	Geranios y solanáceas
	Ralstonia

	Tillandsia
	Puccinia

	Todos los productos
	Mosca blanca

	Crotón
	Acáridos

	Espárragos
	Ácaro rojo

	Arvejas
	Trips, minador de hojas

	Albahaca
	Minador de hojas

	Verdolaga
	Mosca blanca

Descripción del proyecto

· Tomar muestras en el ámbito nacional para determinar las principales plagas que afectar los cultivos que se están exportando en la actualidad, y otros con potencial de exportación.

· Emprender la determinación de las diferentes plagas en el laboratorio.

· Base de datos de las plagas de los principales cultivos de exportación de Guatemala.

1. Imprimir material informativo y material electrónico.

Aspectos generales del proyecto

Sector: Agrícola

Sub-sector: Horticultura y ornamental

Sede geográfica: ámbito nacional

Duración del proyecto: 2 años

Fecha de inicio estimada: enero de 2004

Etapa actual del proyecto: Bases de datos no oficiales y dispersas

Resultado previsto y metas del proyecto

· Actualización de bases de datos de las plagas que afectan los cultivos en Guatemala

· Información disponible sobre las plagas que afectan los cultivos en Guatemala para productores nacionales, así como mantener información actualizada para realizar Análisis de Riesgo de Plaga para cultivos con potencia de exportación que satisface los requisitos internacionales.

· Mejorar el acceso a mercado de los productos agrícolas guatemaltecos.

Unidad responsable

Unidad de Normas y Regulaciones del Ministerio de Agricultura, Ganadería y Alimentación

Unidad ejecutora:

 Programa Integral de Producción Agrícola y Ambiental (PIPAA)

Costo total de la inversión: 360.000 dólares
1. Muestreo de campo

250.000 dólares

2. Análisis de laboratorio

100.000 dólares

3. Diseño de base de datos e ingreso de información

 10.000 dólares
Financiamiento solicitado:
 360.000,00 dólares
Cronograma

	Actividades
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24

	Muestreo de campo
	x
	x
	x
	x
	x
	x
	X
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	X

	Análisis de laboratorio
	x
	x
	x
	x
	x
	x
	X
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	X

	Diseño de base de datos e ingreso de información
	x
	x
	x
	x
	x
	x
	X
	x
	x
	x
	x
	x
	x
	x
	x
	x
	
	x
	x
	x
	x
	x
	x
	x

Nombre del proyecto

Fortalecimiento Institucional en la Aplicación de Medidas Sanitarias y Fitosanitarias.

Objetivo

Fortalecer las acciones conjuntas entre instituciones para tener la responsabilidad legal de garantizar el cumplimiento de las medidas sanitarias y fitosanitarias del Acuerdo de Libre Comercio Guatemala – estados Unidos.

Antecedentes

A fin de cumplir las medidas sanitarias y fitosanitarias en Guatemala es necesario fortalecer y reestructurar algunas regulaciones y estructuras en las entidades a cargo de su funcionamiento. Para elevar el nivel de las exportaciones en nuestro país necesitamos armonizar alguna legislación, así como incrementar las capacidades de inspección y certificación de los productos que se están exportando, y de aquéllos que se espera exportar en el corto plazo. Para complementar la capacidad de desarrollo técnico actualmente en uso, es necesario fortalecer algunos componentes tales como la capacidad de diagnóstico por análisis de laboratorio de contaminantes microbiológicos de alimentos, residuos de pesticidas, diagnóstico de plagas y de enfermedades vegetales.

Descripción del proyecto

El respaldo en la cooperación y la asistencia técnica se divide como sigue:

Inspección

Este tema aborda el fortalecimiento de las entidades que tienen mandato oficial jurídico en el país –el Ministerio de Agricultura, Ganadería y Alimentación, y el de Salud. En lo referente a la inspección como requisito previo, podemos mencionar la condición sanitaria, fitosanitaria y de inocuidad de los alimentos, lo cual se hace conforme a las directrices en el ámbito internacional.

El modelo del Programa Integral de Producción Agrícola y Ambiental del Ministerio de Agricultura está en el esquema de inspección y está realizando la inspección de frutas frescas y vegetales. Este Programa tiene experiencia en trabajar con el aval de la Agencia de Agricultura estadounidense para programas específicos. Además ha demostrado gran capacidad técnica, por lo tanto se requiere un aumento del esquema de trabajo a fin de extender el modelo al resto de las entidades involucradas en la inspección de alimentos.

Buenas prácticas agrícolas (BPAs), buenas prácticas de manufactura (BPMs), procedimientos operacionales estándar (SOP por sus siglas en inglés) y análisis de peligros y puntos críticos de control (HACCP por sus siglas en inglés)

Uno de los puntos débiles de los sectores de la agricultura y la industria alimentaria es la capacidad para implementar los requerimientos que conlleva la legislación internacional. De este modo, se solicita la asistencia técnica del Ministerio de Agricultura de Estados Unidos (USDA) a fin de entrenar técnicos en el país e implementar esas metodologías por los productores y procesadores de alimentos de origen animal o vegetal.

Entre los subtemas importantes de BPSs que requerirían más relevancia, podemos mencionar el uso y manejo de pesticidas, centrándose en el uso de pesticidas autorizados por la Agencia de Protección Ambiental (EPA por sus siglas en inglés) y los límites aceptados.

El tema de la rastreabilidad es un componente vital para seguir la pista de productos desde la distribución a los consumidores hasta la unidad de producción, y esto contribuiría al mismo tiempo al cumplimiento de la Ley de Bioterrorismo.

También se requiere un conocimiento más profundo de la Ley de Bioterrorismo y sus implicaciones para los exportadores de alimentos.

Armonización de la legislación

En los últimos años nuestro sistema de regulaciones técnicas ha estado trabajando en la armonización de la legislación sobre asuntos sanitarios y fitosanitarios, pero todavía hay temas en donde existen limitaciones, tales como Organismos Genéticamente Modificados y otros, y es necesario reforzarlos a fin de desarrollar un programa más sólido para la exportación de productos.

Cooperación para la estandarización de métodos de diagnóstico y análisis de laboratorio para identificar patógenos microbiológicos en alimentos, plagas y enfermedades, y entrenamiento en la implementación de la nueva metodología

El fortalecimiento de las pruebas y análisis de laboratorio es muy importante para nuestro sistema de diagnóstico, específicamente para la normalización de los métodos aceptados por el Ministerio de Agricultura de Estados Unidos-Administración de Drogas y Alimentos (USDA –FDA), para todos los alimentos que se exportan, pues muchas veces nuestro país usa métodos que no son aceptados, y por lo tanto nuestro diagnóstico es rechazado. Como un ejemplo podemos mencionar los métodos ABM, los métodos para determinar residuos en alimentos, microbiología del agua y medicamentos; química de los alimentos, del ambiente y de los medicamentos, diagnóstico de plagas de la agricultura, diagnóstico de enfermedades en animales y zoonótica.

Equivalencia de medidas sanitarias y fitosanitarias

La asistencia técnica es muy importante en lo que se refiere a la equivalencia de medidas sanitarias y fitosanitarias en los sistemas de aceptación internacional, a fin de agilizar la comercialización de nuestros productos y evitar que este proceso se extienda debido a falta de conocimientos de los mecanismos definidos por el USDA.

Análisis del riesgo fitosanitario, control zoosanitario en relación con inocuidad de los alimentos, y organismos genéticamente modificados

En los últimos años las evaluaciones de riesgo de plagas, enfermedades, contaminantes y organismos genéticamente modificados se convirtieron en una limitación para la expansión de nuestros mercados y para la protección de nuestro patrimonio agrícola. Es por esto que necesitamos tener un área específica dedicada a esta especialidad en todos los campos aquí mencionados. Hasta hoy el país no tiene expertos en esos temas, así que creemos que tenerlos significará un paso substancial en lo que a abrir los mercados se refiere, y una protección sin ser una barrera técnica al comercio.

Análisis y actualización de los requisitos de importaciones del Código Federal de Regulaciones de Estados Unidos

A fin de expandir nuestra oferta de alimentos agrícolas y procesados a Estados Unidos necesitamos aprender los requerimientos de importación y todas las regulaciones respectivas. Proponemos que se emprenda una investigación más a fondo del Código Federal de Regulaciones y del resto de las leyes que afectan la importación de nuestros productos.

Presupuesto

Monto solicitado: 10.000.000,00 dólares

	Actividad/Año
	2004
	2005
	2006
	2007
	2008

	1. Inspección
	200.000
	200.000
	200.000
	200.000
	200.000

	2. BPAs, BPMs, SOP, HACCP
	200.000
	200.000
	200.000
	200.000
	200.000

	3. Armonización
	100.000
	100.000
	100.000
	100.000
	100.000

	4. Laboratorios
	800.000
	800.000
	800.000
	800.000
	800.000

	5. Equivalencia
	200.000
	200.000
	200.000
	200.000
	200.000

	6. Evaluación de plagas
	300.000
	300.000
	300.000
	300.000
	300.000

	7. Difusión
	100.000
	100.000
	100.000
	100.000
	100.000

	8. CFR
	100.000
	100.000
	100.000
	100.000
	100.000

Partes involucradas

Ministerio de Agricultura, Ganadería y Alimentación

Ministerio de Salud Pública y Asistencia Social

Productores y exportadores de productos procesados y no procesados

Aspectos generales del proyecto

Sector: Agricultura y salud

Sub-sector: Sanitario y fitosanitario

Sede geográfica: todo el país

Duración del proyecto: 5 años

Fecha de inicio estimada: enero de 2004

Etapa actual del proyecto: en ejecución con serias limitaciones.

Resultado previsto y metas del proyecto

Un fortalecimiento del sistema de inspección sanitaria y fitosanitaria para proporcionar a los cultivadores un servicio eficaz y en cumplimiento con las normas sanitarias y fitosanitarias internacionales.

Unidad responsable

Ministerio de Agricultura, Ganadería y Alimentación a través de su Programa Integral de Producción Agrícola y Ambiental (PIPAA)

Ministerio de Salud Pública y Asistencia Social

Unidad ejecutora

Unidad de Normas y Regulaciones del Ministerio de Agricultura, Ganadería y Alimentación

Control de Alimentos y Drogas del Ministerio de Salud Pública y Asistencia Social

Programa Integral de Producción Agrícola y Ambiental (PIPAA)

Total Costo de inversión: 10.000.000 dólares

Financiamiento requerido: 10.000.000 dólares

Observaciones especiales

Cronograma

	Actividad/año
	2004
	2005
	2006
	2007
	2008

	1. Inspección
	X
	X
	X
	X
	X

	2. BPAS, BPMS, SOP, HACCP
	X
	X
	X
	X
	X

	3. Armonización
	X
	X
	X
	X
	X

	4. Laboratorios
	X
	X
	X
	X
	X

	5. Equivalencia
	X
	X
	X
	X
	X

	6. Evaluación de plagas
	X
	X
	X
	X
	X

	7. Difusión
	X
	X
	X
	X
	X

	8. CFR
	X
	X
	X
	X
	X

Nombre del proyecto:

Fortalecimiento de la Capacidad de Competencia Técnica de Laboratorios Nacionales y Privados

Objetivos

A) General

Establecer competencia técnica en Guatemala a fin de proporcionar servicios de análisis confiables a exportadores e importadores de productos de origen agrícola que se comercializan entre Guatemala y Estados Unidos.

B) Específicos

· Que los laboratorios privados y nacionales en Guatemala usen métodos de prueba reconocidos en Estados Unidos y de una manera adecuada, y que los resultados analíticos sean aceptados en Estados Unidos.

· Crear capacidad guatemalteca para manejar servicios de interés común para los laboratorios guatemaltecos y la región centroamericana.

Antecedentes

La Comisión de Laboratorios fue formada en la Asociación Gremial de Exportadores de Productos No Tradicionales (AGEXPRONT) en 1999 para organizar los laboratorios guatemaltecos en redes que pudieran proporcionar a diferentes sectores exportadores los servicios de respaldo analítico necesarios para garantizar la calidad de los productos de exportación. La Comisión ha tenido parte activa en proyectos de cooperación técnica con Suecia y Alemania para organizar la institución de acreditación de Guatemala y el esquema nacional de acreditación para laboratorios basado en la norma ISO –17025. Hoy en día existe una Oficina Guatemalteca de Acreditación (OGA) que comprende un grupo de 40 evaluadores técnicos, jefes de laboratorios que comenzarán los primeros servicios de acreditación en 2003. Además, el Ministerio de Economía está trabajando para proporcionar reconocimiento jurídico en la región a la Institución de Acreditación de la Cooperación Interamericana de Acreditación (IAAC por sus siglas en inglés). Estos cambios deben orientarse a la actualización de los métodos de prueba en los laboratorios, de manera que la acreditación sea hecha conforme a metodologías reconocidas en Estados Unidos como adecuadas para determinar el cumplimiento de los requerimientos de calidad, inocuidad, normas sanitarias y fitosanitarias o ambientales para ingresar al mercado.

Igualmente importante es fortalecer la capacidad técnica del Laboratorio Nacional de Salud para emprender el análisis relacionado con alimentos procesados. Este entrenamiento incluye una mejora de los sistemas administrativos, los cuales tienen un efecto directo en los resultados.

Descripción del proyecto

· El primer componente del proyecto es emprender el entrenamiento de técnicos guatemaltecos en métodos de prueba.

· Análisis de detección de pesticidas.

· Análisis para determinar los contenidos a ser declarados en la etiqueta nutricional del alimento, y asesoría para preparar la etiqueta conforme a las leyes estadounidenses.

· Análisis microbiológico de patógenos en los alimentos, determinado por la FDA conforme a la prioridad establecida para importaciones de vegetales.

· Análisis microbiológico de agua potable.

· Análisis de agua ambiental (determinación de DBO, DQO, metales pesados en diferentes tipos de matrices, preparación y tratamiento de muestras para los análisis respectivos).

· Análisis para determinar plagas agrícolas cuarentenarias conforme al USDA / Servicio de Inspección de Salud Animal y Vegetal –APHIS por sus siglas en inglés– (nemátodos, insectos, hongos, virus, bacterias que afectan las frutas y los productos vegetales)

Los temas generales para el entrenamiento son:

· Administración de laboratorios

· Buenas prácticas de laboratorio

· Estimación de la incertidumbre

A fin de emprender el entrenamiento, deberá establecerse cuál es la mejor entidad, conforma a Estados Unidos, para brindar los expertos y los materiales de entrenamiento. En Guatemala, la Comisión de Laboratorios encontrará un lugar y los materiales complementarios para emprender este entrenamiento. En los temas relacionados con metodologías de análisis de alimentos, debe recurrirse a expertos del FDA y de la Academic Outcomes Assessment Committee (AOAC) en lo referente a pesticidas, y a expertos de la EPA, OAAC y otras entidades para el ambiente. En cuanto a metodologías para determinar plagas, se sugiere una cooperación con USDA/APHIS y universidades recomendadas por el USDA. En Guatemala la Comisión de Laboratorios organizará los entrenamientos con las universidades Del Valle y San Carlos; el Laboratorio Nacional de Salud y la Escuela Nacional de Agricultura.

Para cada entrenamiento se estima una participación de aproximadamente 20 técnicos de laboratorio. En entrenamiento abarcará 35 métodos de prueba diferentes, en módulos de cuatro días de trabajo aproximadamente.

Antes de que comiencen los entrenamientos se emprenderá un diagnóstico del estado de los laboratorios nacionales, tomando en cuenta los equipos, suministros, instalaciones y personal, a fin de proporcionar un seguimiento a las actividades de entrenamiento que se organizarán.

	Taller
	Institución en Guatemala
	Días de taller
	Costo

	Taller: Evaluación de las condiciones de los laboratorios locales y presentación de las regulaciones aplicables conforme al USDA
	Ministerio de Agricultura, Ganadería y Alimentación (MAGA) y Programa Integral de Producción Agrícola y Ambiental
	4
	6.150,00 dólares (EE.UU.)

500 dólares (Guatemala)

	Taller: Evaluación de las condiciones de los laboratorios locales y presentación de las regulaciones aplicables conforme a la FDA
	Laboratorio nacional de Salud del Ministerio de Salud Pública y Asistencia Social de Guatemala
	4
	6.150,00 dólares (EE.UU.)

500 dólares (Guatemala)

	Taller: Evaluación de las condiciones de los laboratorios locales y presentación de las regulaciones aplicables conforme a la EPA
	Red Nacional de Laboratorios Ambientales de la FAO
	4
	6.150,00 dólares (EE.UU.)

500 dólares (Guatemala)

	Entrenamiento en metodologías de análisis

	Suministros (Guatemala)

Contraparte
	25 dólares por técnico en entrenamiento
	21.875,00 dólares

	Honorarios y gastos de viaje (EE.UU.)
	500 /día, gastos viaje 150.00/día
	165.000.00 dólares

	Gastos imprevistos 10%
	
	18.867.00 dólares

	Total
	
	205.742.00 dólares

Como complemento del entrenamiento en Guatemala, se propone una serie de visitas a laboratorios de la FDA y del USDA en Estados Unidos, a fin de que técnicos seleccionados del Laboratorio Nacional de Salud, del Ministerio de Agricultura, de laboratorios que prestan servicios al Programa Integral de Producción Agrícola y Ambiental, y de las universidades puedan tener experiencia práctica en la aplicación del conocimiento recibido, puedan conocer la aplicación de la legislación estadounidense relacionada con técnicas analíticas, la infraestructura y ambiente laboral de los laboratorios estadounidenses, y puedan establecer contactos con técnicos estadounidenses. También podría incluirse el contacto con proveedores de equipos y servicios relacionados con el tema, al igual que con empresas modelo.
	Área de entrenamiento
	Institución en EE.UU.
	Días de visita
	Costo total por 15 técnicos guatemaltecos

	Microbiología de alimentos

	FDA
	5
	49.500,00 dólares

	Etiquetado nutricional

	FDA
	5
	49.500,00 dólares

	Identificación de plaga

	USDA/APHIS
	5
	49.500,00 dólares

	Control de plaga y prueba ambiental del agua
	EPA
	5
	49.500,00 dólares

	Entrenamiento en temas generales

	
	Honorarios y gastos de viaje
	Logística

(Guatemala)

(Contraparte)
	Total

	Administración de laboratorios
	1.950,00 dólares
	750,00 dólares
	2.700,00 dólares

	Buena prácticas de laboratorio
	1.950,00 dólares
	750,00 dólares
	2.700.00 dólares

	Estimado de incertidumbre
	1.300,00 dólares
	500,00 dólares
	1.800.00 dólares

El segundo componente del proyecto se relaciona con los servicios que deben implementarse en Guatemala para monitorear el funcionamiento de los laboratorios y proporcionarles los servicios básicos para que sean confiables. Los temas en que los laboratorios deberían establecerse como administradores de servicios y aquéllos que requieren entrenamiento, asesoría técnica y equipos son:

· Calibración de equipos de medición (masa, temperatura, microvolúmenes, espectrofotómetros y cromatógrafos líquidos y de gases)

· Manejo de pruebas de proficiencia

· Asesoría en la implementación de la Norma ISO/IEC 17025

Presupuesto

	
	EE.UU.
	Guatemala
	Total

	Calibración de equipos de medición
	39.600,00 dólares

Curso breve para cuatro técnicos en EE.UU.

40.000,00 dólares por la compra de equipo de calibración
	
	$79,600.00

	Manejo de pruebas de proficiencia
	30.000,00 dólares (entrenamiento y materiales certificados)
	6.000,00 dólares (logística y post-administración de eventos)
	36.000,00 dólares

	Estándares analíticos
	200.000,00 dólares
	
	200.000,00 dólares

	Documentación técnica
	10.000,00 dólares
	
	10.000,00 dólares

	Asesoría en ISO 17025
	8.000,00 dólares (material entrenamiento impreso y en programas/software)
	9.000,00 dólares

(Administración de proyecto de elaboración de material de promoción del servicio)
	17.000,00 dólares

Partes involucradas

Ministerio de Agricultura, Ganadería y Alimentación (MAGA)

Ministerio de Salud Pública y Asistencia Social (MSPAS)

Comisión de Laboratorios de AGEXPRONT

Aspectos generales del proyecto

a) Sector: Agricultura y salud

b) Sub-sector: productos procesados y no procesados
c) Sede geográfica: Guatemala

d) Duración del proyecto: 15 meses
e) Fecha de inicio estimada: 2 de septiembre de 2003
f) Etapa actual de proyecto: ejecución con cobertura limitada
Resultado previsto y metas del proyecto

Laboratorios nacionales y privados reforzados, con resultados analíticos reconocidos internacionalmente

Unidad responsable

Ministerio de Agricultura, Ganadería y Alimentación y Ministerio de Salud Pública y Asistencia Social

Unidad ejecutora

Laboratorio Nacional de Salud y Comisión de Laboratorios de AGEXPRONT

Costo total de la inversión 773.492,00 dólares

Inversión requerida 733.117, 00 dólares

a) Recursos públicos:

b) Recursos externos: 40.375,00 dólares

c) Otros recursos: Infraestructura y equipos del Laboratorio Nacional de Salud, AGEXPRONT, Universidad de San Carlos, y la Escuela Nacional de Agricultura para el entrenamiento.

Observaciones especiales

Cronograma

	Cronograma

	Tema / mes
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15

	Plagas agrícolas

USDA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Taller para aprender sobre condiciones y regulaciones
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	

	Nemátodos
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	

	Cóccidos
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	Bacterias
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	Virus
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	Acáridos
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	Lepidópteros
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	

	C- FDA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Taller para aprender sobre condiciones y regulaciones
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Muestreo y manejo
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	

	Salmonella

PFGE, PCR
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	

	Shigella

PFGE, PCR
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	

	E.coli 0157:H7

PFGE, PCR
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	

	Cyclosporae
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	

	Vibrio Cholerae PCR
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	Listeria Minocytogenes PCR
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	PCR para toxinas de E. Coli (ST y LT), Vibrio Cholerae y Vibrio parahemolyticus, E. Coli 0157:H7, Staphylococcus aureus, Bacillus cereus y entherolithic Yersinia
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	Serotipificación de Salmonella, listeria Monocytogenes y E. Coli 0157:H7

	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	Aislamiento e identificación de Clostridium perfringes
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	Aislamiento e identificación de Camfilobacteria
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	Aislamiento e identificación de entherolithic Yersinia
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	

	Identificación de parásitos del agua y de los alimentos
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	D- Revisión de uso de métodos rápidos
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	

	E- Bromatología para etiquetado nutricional
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	F- Metales pesados en alimentos
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	

	G- Determinación de residuos de antibióticos en alimentos (meta, leche y miel)
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	H- EPA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Taller para aprender sobre condiciones y regulaciones
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	

	Análisis de agua residual
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	

	Análisis de agua potable
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	

	Rastros de pesticidas en vegetales
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	Disolventes en el suelo
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	Bensayos
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	

	a2la/NIST/ASTM
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Administración de laboratorios
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	

	Estimado de incertidumbre
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X

	(FDA) BPLs
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	

	Servicios para laboratorios

	Calibración
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Curso breve para 4 técnicos en NIST
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	Compra de equipos
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	manejo de prueba de proficiencia
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Entrenamiento
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	Ejecución
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	X

	Estándares analíticos:

32 cepas microbiológicas enumeradas en el apéndice

6 pesticidas para 4 labs.

Cipermetrina

Endosulphans

Paraquat

Metil parathion

Terbufos

Clorotalonil

4 micotoxinas para 4 labs.

aflatoxin B1

aflatoxin B2

aflatoxin G1

aflatoxin G2

Pruebas fisicoquímicas para estándares de alimentos

 14 para 1 laboratorio

 Amarillo 5

Amarillo 6

Rojo 2

Rojo 3

Rojo 40

Azul 1

Azul 2

TBHQ

BHT

BHA

Etilvainillina

Sacarina

Mezcla éster metílico ácido Fay (C4:0 a C24:1)
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	Asesoría en ISO 17025
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Edición de material
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	

	Prestación de servicios
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	I- Documentación (2 copias)
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	

	AOAC
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	AOCS
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CFR
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	US EPA por AOAC
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Farm Chemical Handbook
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Manual CIPAC
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	International Handbook of Foodborne Pathogens, Miliotis y Bier 2003
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	APHA Compendio de análisis microbiológico de alimentos 4a. ed.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

 Nombre del proyecto

Sistemas de Información y Análisis de Inteligencia de Mercado

Objetivos

General:

El objetivo general del programa es respaldar la capacidad competitiva de las empresas agrícolas y agroindustriales de Guatemala para tener acceso al mercado de oportunidades que se abrirá con el Acuerdo de Libre Comercio con Estados Unidos, mediante el establecimiento de un sistema de información y emprendiendo un análisis de mercado.

 Objetivos específicos:

· participar en mercados internacionales con productos competitivos de alta calidad, mejorando el ingreso económico de los productores.

· Respaldar la participación de los productores del sector, creando capacidades para administrar información y desarrollar estrategias de exportación.

· Respaldar a todos los sectores involucrados en su preparación para alcanzar nuevas oportunidades de mercado, expresar demandas, y recibir asistencia técnica especializada.

· Proporcionar asesoría comercial, logística y servicios técnicos que mejorarán las ventajas de las oportunidades que se abren con los acuerdos comerciales.

Antecedentes

El proceso de apertura de las economías mundiales ha incentivado exitosamente nuevas líneas de exportación en los mercados internacionales. Para mantener la competitividad, se requiere identificar las condiciones necesarias para introducir nuevos productos frescos y procesados en los mercados. Generalmente esos productos tienen características especiales de manera que requieren un mercadeo inteligente para satisfacer la demanda en expansión y los ciclos de contracción.

Las enormes ventajas comparativas de los elementos que forman nuestra rica y diversa fisiografía, al igual que la situación geográfica, en relación con la firma de un tratado, podrían mejorar substancialmente esta situación. Además, ofrecería un mecanismo comercial que suministraría más certidumbre a los actores económicos en sus relaciones comerciales o de inversión.

Descripción del proyecto

A fin de satisfacer las necesidades de los empresarios se señala lo siguiente:

a) Emprender estudios de mercado

De acuerdo con las necesidades de los empresarios se emprenderán estudios de mercado con el siguiente tópico: 1. Descripción del producto, fecha de producción, estadísticas de comercio exterior, importaciones y exportaciones, consumo aparente, aceptación, competencia, demanda, preferencias del consumidor, medidas arancelarias, restricciones cuantitativas, regulaciones, normas técnicas, precios, canales de distribución, práctica comerciales, procedimientos de pedidos, sistema ordinario y condición de pago, medios de transporte, empaquetado y etiquetado, promoción de ventas, perspectiva de mercado, tendencias de mercado actuales y futuras, competidores en el mercado, perspectivas para nuevos proveedores, preferencias y tendencias de consumo, segmentos de mercado potencial, lista de importadores y redes de distribución, entre otros.

b) Participación en ferias comerciales

Aparte del desarrollo de estudios de mercado, este proyecto usará también la participación en ferias comerciales y la organización de misiones comerciales para brindar contactos con posible importadores de los productos que Guatemala puede exportar como un complemento a la información de mercado (acceso, requisitos de calidad y normas técnicas).

Presupuesto
	Descripción
	Monto en dólares

	Honorarios profesionales
	70.000,00

	Transporte y gastos de viaje
	20.000,00

	Material de oficina
	5.000,00

	Compra de equipos
	25.000,00

	Reparaciones y mantenimiento
	5.000,00

	Asistencia técnica
	50.000,00

	Página web
	75.000,00

	Encuentros para contactos y alianzas (matchmaking)
	30.000,00

	Misiones comerciales
	75.000,00

	Ferias comerciales
	75.000,00

	Biblioteca virtual
	70.000,00

	Total
	500.000,00

Actores involucrados

La Asociación Gremial de Exportadores de Productos No Tradicionales (AGEXPRONT) trabajará en coordinación con la Cámara de la Industria y estrechamente con las siguientes instituciones relacionadas con el tema en cuestión:

1. Ministerio de Agricultura, Ganadería y Alimentación

2. Ministerio de Economía de Guatemala

3. FECAEXCA (Federación de Cámaras de Exportadores de Centroamérica)

4. Cámara Americana de Comercio – Guatemala (AMCHAM Guatemala)

Aspectos generales del proyecto

Sector: Comercio

Sub-sector: Agricultura e industria

Ubicación geográfica: Guatemala

Duración del proyecto: 2 años

Fecha de inicio estimada: enero de 2004

Etapa actual del proyecto: publicaciones mensuales en revistas especializadas de esos sectores

Resultado previsto y metas del proyecto

Se presenta una propuesta para un sistema de información y análisis de mercado –con el objetivo de proporcionar información que permita a Guatemala enfrentar la situación antes mencionada– para todos aquellos empresarios que desean exportar a este país. Se espera que para la conclusión del proyecto se habrán alcanzado los siguientes fines:

1.
Emprender un diagnóstico de la situación actual del mercado de productos agrícolas frescos y procesados que serán objeto de estudio de este proyecto.

2. Recomendar la promoción de actividades para los productos desarrollados en el estudio de mercado.

3. Investigar alternativas de mercado para la venta de productos para los cuales el estudio de mercado desarrollará mejores precios.

4. Identificar requisitos de mercado para la incorporación y comercialización de los productos agrícolas.

5. Presentar un cuadro con los productos en temporada y la ventana de oportunidades de esos productos durante el año.

6. Presentar los precios internacionales de los diferentes productos en estudio.

7. Presentar contactos internacionales.

Unidad responsable: Ministerio de Economía

Unidad ejecutora:

Asociación Gremial de Exportadores de Productos No Tradicionales (AGEXPRONT) en coordinación con la Cámara de la Industria de Guatemala.

Costo total de la inversión

El costo total de la inversión sería de: 500.000,00 dólares

a) Financiamiento requerido: 250.000,00 dólares

b) Otros recursos: 250.000,00 dólares

Observaciones especiales

El tiempo de ejecución del proyecto es de 2 años.

Cronograma

	
	Meses

	Componente
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24

	Sistema de inteligencia de mercado
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Adquisición de bases de datos
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Compra de equipo de oficina
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Contratación de personal
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Identificación de necesidades
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Desarrollo de estudios
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Participación en ferias
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Misiones comerciales
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Biblioteca virtual

(acceso a información)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Nombre del proyecto
Programa de Promoción de Exportaciones a Estados Unidos

Objetivos
Objetivo general

Asistir a las empresas en la obtención de una posición firme y duradera en el mercado internacional. Ayudar a las empresas guatemaltecas a ser más competitivas.

Objetivos de la primera etapa / Preselección

	Objetivo
	Medición

	1. Identificación de empresas participantes.
	Al menos 100 empresas seleccionadas para participar en el proyecto.

Objetivos de la segunda etapa / Prueba de mercado

	Objetivo
	Medición

	Identificar los aspectos relacionados con la producción, el producto, la asignación de precio, el empaquetado, la promoción, estándares internacionales, etc., en los que se precisan mejoras en cada producto

	Recomendaciones detalladas para mejorar cada producto

Objetivos de la tercera etapa / Asistencia técnica

	Objetivo
	Medición

	Proporcionar asistencia técnica y consultoría en todos los campos pertinentes, incluyendo mercadeo, administración, producción, control de calidad, adaptación del producto al mercado estadounidense, requisitos en cuanto a producto, precio, empaquetado y barreras no arancelarias, entre otros aspectos.

	Informe detallado sobre asistencia técnica y asesoría para cada compañía involucradas en el proyecto.

Objetivos de la cuarta etapa / Entrenamiento en mercado exportador
	Objetivo
	Medición

	Preparar más ampliamente a los participantes para entrar y negociar en el mercado estadounidense.

	Mejoramiento de las técnicas de exportación.

Objetivos de la quinta etapa / Entrada al mercado

	Objetivo
	Medición

	Que empresas seleccionadas puedan participar en ferias comerciales interncionales y misiones comerciales.

	Informes detallados de los resultados de la participación en tales eventos.

Objetivos de la sexta etapa / Consolidación en el mercado
	Objetivo
	Medición

	Convertir contactos comerciales establecidos en ferias y misiones comerciales en relaciones comerciales duraderas
	Recomendaciones detalladas para mejorar cada producto.

Antecedentes:

Antecedentes que justifican el proyecto.

Para tener la capacidad de competir en el mercado internacional, y debido a la globalización, las empresas tienen que ser cada vez más competitivas, es por esto que la asistencia en el área de las exportaciones debe ser integral, desde la mejora de los productos hasta la promoción internacional. A fin de alcanzar este fin, es importante determinar primero el grado de preparación de cada empresa para entrar en el mercado internacional, así como proporcionarles el entrenamiento y la asistencia técnica que mejorarán su nivel de competitividad. Estas acciones deben ser complementadas con un respaldo especial en el área de la promoción de las exportaciones, a fin de facilitar la participación en eventos internacionales donde pueden promoverse los negocios, por ejemplo ferias y misiones comerciales.

Descripción del proyecto

Primera etapa: preselección

Con base en la información suministrada por fabricantes y/o exportadores interesados, empresas preseleccionadas envían muestras a asesores en Estados Unidos, y posiblemente información adicional para la próxima etapa, es decir, la prueba de mercado.
Segunda etapa: prueba de mercado

Las muestras y la información recibidas de las empresas seleccionadas serán probadas en cuanto a los siguientes elementos: principalmente mediante pruebas visuales de la muestra recibida y estudio de la información, el asesor dará una opinión las oportunidades de mercado en Estados Unidos e indicará en cuáles aspectos relacionados con la producción, el producto, el precio, el empaquetado, la promoción, los estándares internacionales, etc., es necesario introducir mejoras.

Tercera etapa: asistencia técnica

Las empresas serán visitadas por el asesor a fin de: 1) juzgar la idoneidad de las empresas visitadas en términos de instalaciones y capacidad de producción, propiedades del producto, competitividad internacional, control de calidad, organización de la función de producción y exportación, administración, etc.; 2) suministrar asistencia técnica en todos los campos pertinentes, incluyendo mercadeo, administración, producción, control de calidad, adaptación del producto al mercado estadounidense, requisitos en cuanto a producto, precio, empaquetado y barreras no arancelarias, temas ambientales y sociales incluyendo condiciones laborales.

La duración de la visita del experto podría ser de dos días en promedio. Al final de la visita se presentará un plan de acción consistente de una descripción d los principales problemas y las acciones correctivas a emprender. Con respecto a la implementación del plan de acción, deberán proporcionarse servicios de monitoreo y asesoría.

Cuarta etapa: entrenamiento para el mercado exportador

Se celebrarán seminarios sobre mercadeo de exportaciones. A través de conferencias, estudios de casos y asignaciones, se cubrirán temas pertinentes al mercadeo de exportaciones, así como otros productos relacionados con el tópico. También se realizarán visitas de campo y sesiones individuales de asesoría entre el asesor y los participantes, para discutir el progreso de la implementación del plan de acción.

El principal objetivo de este seminario es preparar más ampliamente a los participantes para entrar y negociar en el mercado estadounidense.

Quinta etapa: entrada al mercado

Consiste de respaldo para participar en ferias comerciales internacionales y misiones comerciales a través de: sesión de información antes de la feria para divulgar la información de mercado más reciente y recomendaciones sobre conducta en ferias comerciales, publicidad previa a la feria e invitación a los compradores a través de correos y telemercadeo, espacio para el puesto en la feria, puesto de aproximadamente 12 m2 y totalmente equipado, asistencia con la decoración del puesto, servicios de asesoría durante la feria por parte de asesores en lo referente a selección de socios comerciales y alianzas (matchmaking), financiamiento de misiones comerciales a mercados internacionales.

Los Objetivos son:

- Establecer contactos personales con socios comerciales potenciales en Estados Unidos

- Reunir más información sobre el mercado estadounidense

Sexta etapa: consolidación en el mercado

A fin de convertir contactos de negocios, establecidos en la feria, en relaciones comerciales duraderas, se requiere un esfuerzo mayor de los participantes después del evento. El asesor será clave en este proceso, dando respaldo de seguimiento y/o más asistencia técnica en la medida de lo posible.

Como exportar es un asunto de largo plazo, a menudo participar en una feria no es suficiente para establecerse firmemente en el mercado estadounidense. Las empresas deberían participar en al menos 2 ferias comerciales por año.

Aspectos generales del proyecto
a) Sector: Industrial (incluyendo artesanías).

b) Subsector: pequeña y mediana industria

c) Ubicación geográfica: República de Guatemala.

d) Duración del proyecto: 2 años.

e) Fecha estimada para comenzar: enero de 2004.

f) Estatus actual del proyecto: planificación (buscando institución patrocinante).

Resultados y metas previstas:

Impacto en el nivel nacional. Al menos 60 empresas guatemaltecas pequeñas y medianas exportando con éxito a mercados internacionales para diciembre de 2005.

Unidad responsable:

Cámara de la Industria de Guatemala

Unidad ejecutora: Departamento de Promoción de las Exportaciones de la Cámara de la Industria

Inversión total: 2.500,000,00 dólares

Costo por etapa 1: 250.000,00 dólares

Costo por etapa 2: 500.000,00 dólares

Costo por etapa 3: 500.000,00 dólares

Costo por etapa 4: 250.000,00 dólares

Costo por etapa 5: 500.000,00 dólares

Costo por etapa 6: 500.000,00 dólares

Financiamiento requerido:

a) Recursos públicos: No solicitados.

b) Recursos externos:

Cooperación técnica reembolsable: No solicitada.

Cooperación técnica no reembolsable: No solicitada

Primera etapa:

167.500,00 dólares

Segunda etapa:
335.000,00 dólares

Tercera etapa:

335.000,00 dólares

Cuarta etapa:

167.500,00 dólares

Quinta etapa:

335.000,00 dólares

Sexta etapa:

335.000,00 dólares

Total:

1.675.000,00 dólares

Cooperación financiera reembolsable: No solicitada.

Cooperación financiera no reembolsable: No solicitada.

c) Otros recursos:

Municipalidades: No solicitados
Comunidades: No solicitados

Otros (especificar): Recursos de contrapartida para el proyecto:

Primera etapa:

 82.500,00 dólares

Segunda etapa:
165.000,00 dólares

Tercera etapa:

165.000,00 dólares

Cuarta etapa:

82.500,00 dólares

Quinta etapa:

165.000,00 dólares

Sexta etapa:

165.000,00 dólares

Total:

825.000,00 dólares

Cronograma

Selección de empresas- Etapa 1

	ACTIVIDAD
	SEMANA

	
	1
	2
	3
	4
	5

	1. Invitación a las empresas a participar en el proyecto
	
	
	
	
	

	2. Visita y entrevista con empresas interesadas
	
	
	
	
	

	3. Notificación a las empresas seleccionadas
	
	
	
	
	

	4. Firma de contrato con las empresas seleccionadas
	
	
	
	
	

Actividades del proyecto

	ACTIVIDAD
	MES

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18

	Etapa 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Etapa 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Etapa 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Etapa 5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Etapa 6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Nombre del proyecto

Implementación de Buenas Prácticas de Manufactura (BPMs) en Empresas Industriales del Sector de Alimentos de Guatemala

Objetivos

Objetivo general

Mejoramiento de las condiciones higiénicas y sanitarias de las plantas de producción de alimentos procesados, con el fin de proteger a los consumidores que consumirán alimentos inocuos y contribuir con que Guatemala exporte una amplia variedad de alimentos procesados de alta calidad, brindando valor agregado a los productos nacionales de origen agrícola y pecuario.

Objetivo específico / medición

	Objetivo
	Medición

	2. Doscientas (200) empresas industriales guatemaltecas del sector de alimentos con BPMs implementadas y autorizadas para operar.
	1. Auditorías internas.

2. Auditorías de la Oficina de Registro y Control de Alimentos del Ministerio de Salud Pública y Asistencia Social de Guatemala.

3. Licencia de operación de la planta, emitida por el Ministerio de Salud Pública y Asistencia Social de Guatemala.

Antecedentes

Antecedentes que justifican la ejecución de la actividad.

Se ha establecido en el proceso de la Unión Aduanera Centroamericana (Guatemala, El Salvador, Honduras, Nicaragua y Costa Rica) que para emitir una licencia sanitaria, o permiso de operación, a fábricas de alimentos, éstas deben cumplir con las regulaciones de las “Buenas Prácticas de Manufactura en la Industria de Alimentos de la Unión Aduanera de Centroamérica”.

De conformidad con lo anterior, el Consejo de Ministros de Integración Económica Centroamericana, en Resolución No. 80 – 2001 (COMIECO XVII), emitida en la ciudad de Guatemala, Guatemala, el 24 de octubre de 2001, estableció:

“Aplicar a partir del 1 de enero de 2003, las Buenas Prácticas de Manufactura en la Industria de Alimentos, de conformidad a los criterios de gradualidad siguientes:

a) Industrias con más de 500 empleados:
24 meses;

b) Industrias de 100 a 500 empleados:
36 meses; y

c) Industrias con menos de 100 empleados:
48 meses”.

En el acuerdo de libre comercio que Guatemala esta negociando con EE.UU, las BPMs se incluyen en el capítulo de Medidas Sanitarias y Fitosanitarias (MSF), lo que significa que éstas se pueden convertir en barreras no arancelarias lo que hace importante que se implementen en la industria nacional de alimentos, aumentando así la exportación de estos productos a ese mercado.

Descripción del proyecto

Actividades

	Módulo 1: Diagnóstico de BPMs en las empresas

	Módulo 2: Fundación de las BPMs:

a) Selección del personal a cargo de la implementación de las BPMs

b) Establecimiento del comité de seguridad alimentaria

	Módulo 3: Administración de las BPMs

	Módulo 4: Personal:

a) Entrenamiento

b) Prácticas de higiene

c) Control de la salud

	Módulo 5: Planta:

a) Ubicación y alrededores

b) Instalaciones físicas

c) Instalaciones sanitarias

d) Manejo y disposición de desechos líquidos

e) Manejo y disposición de desechos sólidos

f) Manejo de sustancias peligrosas

g) Limpieza y desinfección

h) Control de pestes

	Módulo 6: Equipo y utensilios:

a) Diseño

b) Identificación y control de equipos

c) Mantenimiento preventivo

	Módulo 7: Proceso de producción:

a) Materia prima e ingredientes

b) Operaciones de manufactura

c) Almacenamiento y transporte de materias primas y productos terminados

d) Control de visitantes

	Módulo 8: Seguimiento de la documentación e implementación de las BPMs

	Módulo 9: Auditorías internas de las BPMs:

a) Auditorías conjuntas con el consultor de BPMs de la empresa

b) Implementación de las recomendaciones de la auditoría

c) Auditoria de verificación

	Módulo 10: Auditoria externa del Ministerio de Salud Pública y Asistencia Social de Guatemala

	Módulo 11: Licencia de operación de la planta, emitida por el Ministerio de Salud Pública y Asistencia Social de Guatemala

Aspectos generales del proyecto

a) Sector: industrial.

b) Subsector: empresas pequeñas y medianas que producen alimentos y bebidas procesados.

c) Ubicación geográfica: República de Guatemala.

d) Duración del proyecto: treinta y seis (36) meses.

e) Fecha estimada de inicio: enero de 2004.

f) Situación actual del proyecto: planificación (en búsqueda de un organismo donante internacional).
Resultados previstos y metas del proyecto:

Impacto nacional

El proyecto contribuirá específicamente con la implementación de buenas prácticas de manufactura (BPMs) en doscientas (200) empresas industriales guatemaltecas (pequeñas y medianas) del sector de la producción de alimentos procesados.

Una vez se implementen las BPMs, el Ministerio de Salud Pública y Asistencia Social emitirá la licencia sanitaria respectiva, lo que permitirá a las empresas continuar sus operaciones regulares. Si no han implementado las BPMs, las empresas no podrán seguir operando, lo que dañará aún más la economía del país, debido a la pérdida de empleos, falta de alimentos básicos para la dieta de la población y una disminución del ingreso de divisas ocasionado por la caída de las exportaciones.

Unidad responsable:

Cámara de la Industria de Guatemala (CIG)

Unidad ejecutora:

Gestión de Calidad y Estandarización Técnica de la Cámara de la Industria de Guatemala.

Costo total de la inversión: (En US $) 2.600.000,00 dólares

Financiamiento requerido:

a) Recursos públicos: no solicitados.

b) Recursos externos:

Cooperación técnica reembolsable: no solicitada.

Cooperación técnica no reembolsable: 1.715.000,00 dólares

Cooperación financiera reembolsable: no solicitada.

Cooperación financiera no reembolsable: no solicitada.

c) Otros recursos:
Municipios: no solicitados.

Comunidades: no solicitados.

Otros (especificar):

Recursos de compensación del proyecto: 885.000,00
 dólares

Observaciones especiales:

Sector de Alimentos

Compuesto principalmente por entidades dedicadas a los procesos productivos dirigidos hacia la transformación de la materia prima y suministros en bienes de consumo finales, destinados para la alimentación y nutrición del ser humano. Está constituido por varios subsectores, con sus propias características, intereses y sensibilidades.

Importancia del sector de alimentos

a) Contribuye con la seguridad de los alimentos en el país, y con esto con la autosuficiencia.

b) Permite a la población mantener niveles nutricionales óptimos, mediante la producción de acuerdo con normas de calidad establecidas.

c) Contribuye con el mantenimiento de la estabilidad social.

d) Estimula la inversión en infraestructura física.

e) Disemina el conocimiento de los métodos de producción más modernos, entrenando a su personal.

f) Agrega valor a los bienes, transformando la materia prima agrícola y pecuaria.

Importancia del sector de alimentos en Guatemala

a) Genera aproximadamente 200.000 empleos estables y directos, y 500.000 empleos indirectos.

b) Las inversiones hechas para tener la infraestructura productiva actual no son menores de 5.000.000.000,00 dólares.

c) Contribuye con 42% del PIB industrial nacional, que a su vez representa 13,1% del PIB total.

d) En el año 2002, representó el segundo rubro de las exportaciones totales.

e) La venta de sus productos en el extranjero generó aproximadamente 459.980.400,00 dólares de ingresos por divisas para el país, lo que representó más de 23% de las exportaciones totales.

Cronograma

	ACTIVIDAD
	TRIMENSUAL

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Módulo 1
	
	
	
	
	
	
	
	
	
	

	Módulo 2
	
	
	
	
	
	
	
	
	
	

	Módulo 3
	
	
	
	
	
	
	
	
	
	

	Módulo 4
	
	
	
	
	
	
	
	
	
	

	Módulo 5
	
	
	
	
	
	
	
	
	
	

	Módulo 6
	
	
	
	
	
	
	
	
	
	

	Módulo 7
	
	
	
	
	
	
	
	
	
	

	Módulo 8
	
	
	
	
	
	
	
	
	
	

	Módulo 9
	
	
	
	
	
	
	
	
	
	

	Módulo 10
	
	
	
	
	
	
	
	
	
	

Nombre del proyecto
Implementación del Análisis de Peligros y de Puntos Críticos de Control (HACCP) en Empresas Industriales del Sector de Alimentos en Guatemala

Objetivos del Proyecto
Objetivo general

La reducción de las enfermedades producidas por alimentos (DPFs por sus siglas en inglés) mediante el establecimiento de un sistema preventivo para garantizar y aumentar la confianza en la inocuidad de los alimentos y bebidas producidos en Guatemala, para consumo interno y exportación, en fábricas de alimentos que ya han implementado buenas prácticas de manufactura (BPMs).

Objetivo específico / medición

	Objetivo
	Medición

	3. Setenta y cinco (75) fábricas de alimentos y bebidas con HACCP implementado.
	4. Auditorías internas.

5. Auditorías externas.

Antecedentes:

Antecedentes que justifican la ejecución de la actividad

Se ha establecido en el proceso de la Unión Aduanera Centroamericana (Guatemala, El Salvador, Honduras, Nicaragua y Costa Rica) que para emitir la licencia sanitaria, o permiso de operación, a fábricas de alimentos, éstas deben cumplir con las regulaciones de las “Buenas Prácticas de Manufactura en la Industria de Alimentos de la Unión Aduanera de Centroamérica”.

Con las BPMs como el prerrequisito más importante para la implementación de HACCP, la industria de alimentos guatemalteca debe hacer un esfuerzo adicional para llevarlo a la práctica, ya que ha sido reconocido y promovido por el Codex Alimentarius, la Administración de Drogas y Alimentos (FDA por sus siglas en inglés) y el Ministerio de Agricultura de Estados Unidos (USDA) como el sistema más eficiente para manejar la seguridad de los alimentos, que pudiera contribuir a la aceptación de los productos alimentarios de Guatemala en los mercados internacionales.

Descripción del proyecto
Actividades

	Módulo 1: Selección y composición del equipo HACCP

	Módulo 2: Descripción del producto / productos y su distribución

	Módulo 3: Descripción del uso del producto y la identificación del consumidor

	Módulo 4: Preparación del diagrama de flujo

	Módulo 5: Verificación del diagrama de flujo en la práctica

	Módulo 6: Desempeño del análisis de peligro (identificación y enumeración de posibles peligros)

	Módulo 7: Determinación de los puntos crítico de control

	Módulo 8: Establecimiento de los límites críticos para cada punto crítico de control

	Módulo 9: Establecimiento de un sistema de vigilancia y monitoreo para cada punto crítico de control

	Módulo 10: Establecimiento de acciones correctivas

	Módulo 11: Establecimiento de los procedimientos de verificación

	Módulo 12 Establecimiento del sistema de documentación y de registro

	Módulo 13 Auditorias del sistema

	Módulo 14 Entrenamiento del personal de la planta

Aspectos generales del proyecto
a) Sector: Industrial.

b) Subsector: empresas pequeñas y medianas que producen alimentos y bebidas procesados.

c) Ubicación Geográfica: República de Guatemala.

d) Duración del Proyecto: Doce (12) meses.

e) Fecha estimada de inicio: enero de 2005.

f) Situación actual del proyecto: planificación (en búsqueda de un organismo donante internacional).

Resultados previstos y metas del proyecto:

Impacto Nacional

El proyecto contribuirá específicamente con la implementación del Análisis de Peligros y de Puntos Críticos de Control (HACCP) en setenta y cinco (75) empresas industriales guatemaltecas (pequeñas y medianas) del sector de la producción de alimentos procesados.

Unidad responsable:

Cámara de la Industria de Guatemala (CIG)

Unidad ejecutora:

Gestión de Calidad y Estandarización Técnica de la Cámara de la Industria de Guatemala.

Costo Total de la Inversión: (En US $) 600.000,00 dólares

Financiamiento requerido:
a) Recursos públicos: no solicitados.

b) Recursos externos:

Cooperación técnica reembolsable: 360.000,00 dólares

Cooperación financiera no reembolsable: No solicitada.

Cooperación financiera reembolsable: No solicitada.

c) Otros recursos:

Municipios: no solicitados.

Comunidades: no solicitados.

Otros (especificar)

Recursos de compensación del proyecto: 240.000.00
 dólares

Observaciones especiales

Sector de alimentos

Compuesto principalmente por entidades dedicadas a los procesos productivos dirigidos hacia la transformación de la materia prima y suministros en bienes de consumo finales, destinados para la alimentación y nutrición del ser humano. Está constituido por varios subsectores, con sus propias características, intereses y sensibilidades.

Importancia del sector de alimentos

· Contribuye a la seguridad de los alimentos en el país, y con esto a la autosuficiencia.

· Permite a la población mantener niveles nutricionales óptimos, mediante la producción de acuerdo con normas de calidad establecidas.

· Contribuye al mantenimiento de la estabilidad social.

· Estimula la inversión en infraestructura física.

· Difunde el conocimiento de los métodos de producción más modernos, entrenando a su personal.

· Agrega valor a los bienes, transformando la materia prima agrícola y pecuaria.

Importancia del sector de alimentos en Guatemala

· Genera aproximadamente 200.000 empleos estables y directos, y 500.000 empleos indirectos.

· Las inversiones hechas para tener la infraestructura productiva actual no son memores a 5.000.000.000,00 dólares.

· Contribuye a 42% del PIB industrial nacional, que a su vez representa 13,1% del PIB total.

· En el año 2002, representó el segundo rubro de las exportaciones totales.

· La venta de sus productos en el extranjero generó aproximadamente 459.980.400,00 dólares de ingresos por divisas para el país, lo que representó más de 23% de las exportaciones totales.

Nombre del proyecto

Implementación del Sistema de Gestión de Calidad ISO 9001:2000 en las Empresas Industriales Guatemaltecas

Objetivos del Proyecto

Objetivo general

Aumentar la competitividad del sector industrial guatemalteco, para que pueda competir con productos de calidad en un mundo globalizado.

Objetivo específico para la primera etapa / medición

	Objetivo
	Medición

	4. Veinte (20) empresas en Guatemala con el Sistema de Gestión de Calidad ISO 9001:2000 implementado.
	6. Sistema de documentación implementado.

7. Auditorías internas.

Objetivo específico para la segunda etapa / medición

	Objetivo
	Medición

	1. Veinte (20) empresas certificadas con ISO 9001:2000, por una empresa de renombre internacional.
	1. Certificado ISO 9000.

Antecedentes

Antecedentes que justifican la ejecución de la actividad.

Gráfico No. 1

Implementación de la norma ISO 9000 en el mundo

[image: image4.png]MOIETO02PPT
20000207

Certified Companies

420000
400000
380000

160000
140000
120000
100000

THE GROWING IMPORTANCE OF
INTERNATIONAL STANDARDS

Countries and Economies in Transitio
The case of ISO 9000

87 88 90 91 92 93 94 95 96 a7 98 99 2000 Year

18

En el año 2000, 408.631 empresas fueron certificadas con la norma ISO 9000 en el mundo. De estas empresas, aproximadamente 328.631 provenían de países desarrollados y sólo 80.000 de países en desarrollo.

Gráfico No. 2

Empresas certificadas con ISO 9000 en los países en desarrollo

[image: image5.png]THE GROWING IMPORTANCE OF
INTERNATIONAL STANDARDS

Percentage of ISO 9000 Certified Companies in

Developing Countries Central and
Eastern Europe
4.0%

South Asia
10.2%

Africa Countr.

31 December 2000 0.8% 35%

MOIETO02PPT 2
20000207

De las empresas certificadas con ISO 9000 hasta el año 2000, el 83,7% eran empresas de países desarrollados y 16,3% de países en desarrollo.

De las empresas de países en desarrollo, 58,0% eran del Sureste Asiático, 22,0% de América Latina y el Caribe, 10,2 del Sur de Asia, 5,5% de Arabia, 4,0% de Europa Oriental y 0,8% de África.

Gráfico No. 3

Países con mayor número de empresas certificadas con ISO 9000

[image: image6.png]THE GROWING IMPORTANCE OF
INTERNATIONAL STANDARDS

Countries with Highest Implementation of ISO 9000
(31 December 2000)

63725

MOIETO02PPT
20000207

El Reino Unido, Estados Unidos de Norte América, Alemania, Italia, China, Japón, Corea, Canadá y los Países Bajos, en ese orden, son los países con el mayor número de empresas certificadas con el ISO 9000.

Gráfico No. 4

Empresas certificadas con ISO 9000 en América Latina (Caribe, Centro y Sur América)

[image: image7.png]INTERNATIONAL STANDARDS

ISO 9000 Certificates in the Caribbean, Central and South America
(31 December 2000)

THE GROWING IMPORTANCE OF

6719

89 kel

30 25

25

(31‘\\
o

MOIETO02PPT 2
20000207

En América Latina, Brasil ocupa el primer lugar con 6.719 empresas certificadas. En Centro América, Costa Rica presenta 79 empresas; en ese mismo año, en Guatemala sólo había 10 empresas certificadas.

Si comparamos las empresas certificadas hasta diciembre de 2000 en Guatemala (10)
, con las empresas certificadas en el Reino Unido (63.725), Brasil (6.719) o Costa Rica (79), podemos observar el enorme esfuerzo que se debe realizar en nuestro país para tener empresas a nivel mundial.

Descripción del proyecto

Actividades de la etapa 1 del proyecto

	Módulo 1: Diagnóstico del sistema de gestión de la empresa

	Módulo 2: Fundación de los sistemas de gestión de la empresa

	Módulo 3: Administración del sistema

	Módulo 4: Administración de los recursos humanos

	Módulo 5: Administración estratégica

	Módulo 6: Administración de los procesos operativos

	Módulo 7: Seguridad metrológica

	Módulo 8: Seguimiento a la documentación e implementación del sistema

	Módulo 9: Auditorías internas del sistema de administración

Actividades de la etapa 2 del proyecto

	Módulo 1: Orientación para el proceso de certificación

	Módulo 2: Auditorías externas para la certificación

	Módulo 3: Certificación del sistema de gestión de calidad

Aspectos generales del proyecto

a) Sector: industrial

b) Subsector: empresa industrial pequeña y mediana.

c) Ubicación geográfica: República de Guatemala

d) Duración del proyecto: veinticuatro (24) meses.

e) Fecha estimada de inicio: enero de 2004.

f) Etapa actual del proyecto: planificación (en búsqueda de un organismo donante internacional).

Resultados previstos y metas del proyecto:
Impacto Nacional

a) Empresas guatemaltecas, industriales o de servicios, certificadas en el año 2000: diez (10).

b) Empresas guatemaltecas, industriales o de servicios, certificadas en el año 2003 (Junio): aproximadamente treinta (30).

El proyecto contribuirá específicamente con la implementación de sistemas de gestión de calidad en veinte (20) empresas industriales guatemaltecas (pequeñas y medianas) y con la certificación de dichas empresas con ISO 9001:2000.

Cuantitativamente, el proyecto contribuirá con el aumento de las empresas certificadas en 67% con respecto a los datos del año 2003 y en 200% con respecto a los datos del año 2000.

Unidad Responsable:

Cámara de la Industria de Guatemala (CIG)

Unidad ejecutora:

Gestión de Calidad y Estandarización Técnica de la Cámara de la Industria de Guatemala.

Costo Total de la Inversión: (En miles de US$)

480.000,00 dólares

Costo de la etapa 1: 240.000,00 dólares

Costo de la etapa 2: 240.000,00 dólares

Financiamiento requerido:

a) Recursos públicos: No solicitados.

b) Recursos externos:

Cooperación técnica reembolsable: No solicitada.

Cooperación técnica no reembolsable:

Primera etapa:

120.000,00 dólares

Segunda etapa:

120.000,00 dólares

Total:

240.000,00 dólares

Cooperación financiera reembolsable: No solicitada.

Cooperación financiera no reembolsable: No solicitados.

c) Otros recursos:
Municipios: no solicitados.

Comunidades: no solicitados.

Otros (especificar)

Recursos de compensación del proyecto:

Primera etapa:

120.000,00 dólares

Segunda etapa:

120.000,00 dólares

Total:

240.000,00 dólares

Observaciones especiales:

La implementación del sistema de gestión de calidad en las empresas se realiza con el propósito de conducirlas y operarlas exitosamente, razón por la cual deben ser dirigidas y controladas de manera sistemática y transparente, mejorando continuamente su desempeño, considerando las necesidades de cada parte interesada.

Para dirigir a la empresa hacia las mejoras en el desempeño, la norma ISO 9000:2000 identifica los siguientes ocho principios generales: (1) Enfoque en el cliente; (2) Liderazgo; (3) Participación del personal; (4) Enfoque con base en los procesos; (5) Enfoque en el sistema para la gerencia; (6) Mejoramiento continuo; (7) Enfoque con base en los hechos para la toma de decisiones; y (8) Relaciones recíprocamente beneficiosas con el proveedor.

Mediante la implementación del sistema de gestión de calidad mejora la competitividad de las empresas y se producen bienes que satisfacen las necesidades y expectativas de los clientes.

También es importante recordar que para que un país sea competitivo, es necesario que tenga empresas competitivas de clase mundial. Una de las maneras de demostrar que la empresa es de clase mundial es implementar el sistema de gestión de calidad ISO 9000 y luego estar certificada con dicho sistema.

Esto (véanse los gráficos 1, 2, 3 y 4) ha sido entendido por las empresas en los países desarrollados y por algunas empresas en países en desarrollo. Sin embargo, éste no ha sido el caso en Guatemala, razón por la cual se hace necesario estimular a más empresas industriales nacionales a prepararse para exportar y competir con productos de calidad en un mundo globalizado, implementando el sistema de gestión de calidad ISO 9000. Además, es importante recordar que actualmente los productos de países desarrollados están compitiendo en nuestro país, por lo que se hace urgente apoyar a las empresas guatemaltecas para que se vuelvan competitivas, con el fin de mantener las inversiones y las fuentes de trabajo necesarias para aumentar el nivel de vida de los guatemaltecos.

Cronograma

	ACTIVIDAD
	MES

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18

	Módulo 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Módulo 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Módulo 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Módulo 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Módulo 5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Módulo 6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Módulo 7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Módulo 8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Módulo 9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Módulo 10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Nombre del Proyecto:

Implementación de Producción más Limpia (P+L) en las Industrias de Procesamiento de Alimentos en Guatemala

Objetivos del Proyecto:

Objetivo general:

Aumentar la eficiencia productiva de las industrias de procesamiento de alimentos, aumentando su competitividad y desempeño ambiental. Al mismo tiempo, ayudar a Guatemala como país a exportar una mayor variedad de alimentos procesados con mayor valor agregado, mediante la inclusión de la gestión ambiental en su administración.

Objetivos específicos de la primera etapa

	Objetivo
	Medición

	1. Cuarenta (40) industrias de procesamiento de alimentos en Guatemala con el proyecto de producción más limpia en implementación.
	1. Producción más limpia en evaluación de planta realizada

2. Plan de trabajo para la producción más limpia en implementación y seguimiento

3. Establecimiento de los hitos de referencia

Objetivos específicos de la segunda etapa
	Objetivo
	Medición

	1. Treinta (30) industrias de procesamiento de alimentos en Guatemala con el proyecto de producción más limpia ya implementado.
	1. Documentación de los beneficios económicos y ambientales obtenidos.

2. Conclusión de la implementación del plan de trabajo para la producción más limpia y seguimiento de los resultados

3. Comparación de los de los hitos de referencia contra los hitos logrados después de la implementación.

Antecedentes:

Justificación

Actualmente, la industria guatemalteca está enfrentando el proceso de globalización y de negociación de dos Tratados de Libre Comercio diferentes. Debido a esta situación, las empresas deben encontrar nuevas maneras de disminuir sus costos de producción, mejorar la eficiencia del proceso productivo y aumentar su competitividad. Por otra parte, el surgimiento de presiones y nuevas regulaciones relacionadas con el ambiente están llevando a la industria a incluir el componente ambiental en su gestión. Una de las maneras más exitosas de integrar estas dos iniciativas es la producción más limpia, una estrategia mediante la cual se mejora la eficiencia productiva y la empresa obtiene beneficios económicos y mejora su desempeño ambiental. También mejoran las condiciones de trabajo y de la imagen institucional.

La producción más limpia aumenta la competitividad de las industrias, porque se reducen los costos de producción y los impactos ambientales. Además, las compañías están en mejor posición para cumplir, en el corto plazo, con las regulaciones ambientales y aumentar el valor agregado de sus productos. Además, se logra la estandarización de la calidad, porque la producción más limpia es un proceso holístico y continuo que involucra todas las etapas del proceso de producción.

Descripción del proyecto:

Actividades para la primera etapa del proyecto

	Módulo 1
	Entrenamiento en producción más limpia

	Módulo 2
	Evaluación en planta de la producción más limpia y determinación del hito de referencia para cada industria

	Módulo 3
	Preparación del plan de trabajo para la producción más limpia para cada industria

	Módulo 4
	Implementación del plan de trabajo para la producción más limpia en cada industria

Actividades para la segunda etapa del proyecto

	Módulo 1
	Seguimiento del plan de trabajo para la producción más limpia en cada industria

	Módulo 2
	Determinación de los beneficios obtenidos en cada industria: Comparación de los beneficios estimados contra los resultados obtenidos

	Módulo 3
	Documentación de los resultados y próximos pasos para cada industria

Aspectos generales del proyecto:

a) Sector: industrial.

b) Subsector: industrias de procesamiento de alimentos pequeñas y medianas.

c) Ubicación geográfica: Republica de Guatemala.

d) Duración del proyecto: treinta y seis (36) meses.

e) Fecha estimada de inicio: enero de 2004

f) Situación actual del proyecto: planificación (en búsqueda de donantes en organizaciones internacionales).
Resultados y metas del proyecto:

Impacto nacional

Este proyecto contribuirá específicamente con la implementación de la producción más limpia (P+L) en treinta (30) industrias de procesamiento de alimentos en Guatemala (pequeñas y medianas).

También ayudará a las cuarenta industrias de procesamiento de alimentos a cumplir con la regulación ambiental nacional de una manera económicamente viable para ellas, lo que dará como resultado ahorros y reducción de los costos de producción y el aumento de su competitividad. Existe otro aspecto adicional de este proyecto: disminuirá la cantidad de desechos generados por estas cuarenta industrias, lo que ayudará a reducir el impacto ambiental del sector del procesamiento de alimentos en el país.

A nivel nacional, se obtendrán casos exitosos de producción más limpia que se utilizarán para lograr el efecto “bola de nieve” en todo el sector industrial.

Unidad responsable:

Centro Guatemalteco para la Producción más Limpia (CGP+L) y la Cámara de la Industria de Guatemala –CIG-

Unidad ejecutora:

El personal del Centro Guatemalteco para la Producción más Limpia (CGP+L) y la Gerencia de Producción de Servicios de la Cámara de la Industria de Guatemala

Costo Total del Proyecto (En US $): 900.000,00 dólares

Costo de la primera etapa: 700.000,00 dólares

Costo de la primera etapa: 200.000,00 dólares

Financiamiento requerido:

a) Recursos públicos: no solicitados.

b) Recursos externos:

Cooperación técnica reembolsable: No solicitada.

Cooperación técnica no reembolsable:

Primera etapa:

 350.000.00 dólares

Segunda etapa:

100.000.00 dólares

Total:

450.000.00 dólares

Cooperación financiera reembolsable: no solicitada.

Cooperación financiera no reembolsable: no solicitada.

c) Otros recursos:

Municipal: no solicitada.

Comunidad: no solicitada.

Otros (especificar):

Recursos de la contraparte del proyecto:

Primera etapa:

350.000,00 dólares

Segunda etapa:

100.000,00 dólares

Total:

450.000,00 dólares

Comentarios Especiales:

El sector del procesamiento de alimentos ha sido seleccionado como un sector prioritario para la implementación de la producción más limpia en el plan de negocios del Centro Guatemalteco para la Producción más Limpia. Esto se debe a que este sector es uno de los de mayor potencial para exportar mercaderías y, en consecuencia, debe satisfacer requerimientos específicos y debe poder diferenciar sus productos, ya que existe una amplia variedad de opciones para un mismo producto en el mercado. Por esta razón, producción más limpia es la herramienta a utilizar y ofrece a los productos mayor valor agregado y los diferencia de otros del mismo tipo, además de hacer a la industria más eficiente y competitiva como un efecto de los beneficios económicos y de un mejor desempeño social y ambiental.

Aunque la producción más limpia es una metodología económicamente viable para lograr desempeños ambientales y aumentar la competitividad, la mayoría de las industrias en los países en desarrollo, como Guatemala, no han entendido que para convertirse en empresas de clase mundial, es necesario aplicar metodologías como ésta, lo que implica la inclusión de algunos aspectos que, por muchos años han sido tabú, en la gestión de la compañía, tales como el ambiente y los recursos naturales. No se ha entendido que la gestión ambiental en la compañía puede ser una inversión y no un costo. Por esta razón es imperativo otorgar incentivos a la industria guatemalteca par la implementación de la producción más limpia, no sólo para tener acceso a los nuevos mercados y aumentar la competitividad, sino también para mantenerse en el mercado a largo plazo.

	Actividad
	TRIMENSUAL

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	ETAPA 1

	Módulo 1
	
	
	
	
	
	
	
	
	
	
	
	

	Módulo 2
	
	
	
	
	
	
	
	
	
	
	
	

	Módulo 3
	
	
	
	
	
	
	
	
	
	
	
	

	Módulo 4
	
	
	
	
	
	
	
	
	
	
	
	

	ETAPA 2

	Módulo 1
	
	
	
	
	
	
	
	
	
	
	
	

	Módulo 2
	
	
	
	
	
	
	
	
	
	
	
	

	Módulo 3
	
	
	
	
	
	
	
	
	
	
	
	

Nombre del Proyecto
Implementación del Sistema de Gestión Ambiental ISO 14001 en Industrias de Alimentos y Bebidas

Objetivos del Proyecto
Objetivo general

Amentar la competitividad de las industrias de alimentos y bebidas guatemaltecas, para que puedan competir con productos de calidad en un mundo globalizado, a través de un desempeño ambiental adecuado que controle el impacto de los alimentos procesados y de los procesos de producción sobre el ambiente, considerando la política ambiental del país.

Objetivo específico de la primera etapa / medición

	Objetivo
	Medición

	5. Quince (15) industrias guatemaltecas de procesamiento de alimentos y bebidas con el Sistema de Gestión Ambiental ISO 14001 implementado
	8. Sistema de documentación implementado.

9. Auditorías para el sistema de gestión ambiental.

Objetivo específico de la segunda etapa / medición
	Objetivo
	Medición

	1. Quince (15) industrias guatemaltecas de procesamiento de alimentos y bebidas certificadas con el Sistema de Gestión Ambiental ISO 14001, con una empresa de renombre internacional.
	1. Certificado ISO 14001.

Antecedentes:

Con la globalización y la suscripción de nuevos tratados de libre comercio, la industria del procesamiento de alimentos en Guatemala se ha visto obligada a encontrar nuevas maneras de disminuir sus costos de producción, mejorar la eficiencia del proceso productivo y aumentar su competitividad. Por otra parte, el surgimiento de presiones y nuevas regulaciones relacionadas con el ambiente están llevando a la industria a incluir el componente ambiental en su gestión.

Por esta razón es importante implementar la norma ISO 14001, porque “especifica los requerimientos de un sistema de gestión ambiental eficiente que pueda integrar otros requerimientos gerenciales, con el objetivo de ayudar a las organizaciones a lograr sus metas ambientales y económicas”.

Descripción del proyecto
Actividades para la etapa 1 del proyecto

	Módulo 1: Diagnóstico de gestión ambiental

	Módulo 2: Requerimientos para el sistema de gestión ambiental

a) Requerimientos Generales

b) Política Ambiental

	Módulo 3: Planificación

a) Aspectos ambientales

b) Requerimientos legales y otros

c) Objetivos y metas

	Módulo 4: Programa de gestión ambiental

	Módulo 5: Implementación y Operación

a) Estructura y responsabilidad

b) Capacitación y entrenamiento, conocimiento y competencia

c) Comunicación

d) Documentación del sistema

e) Control de la documentación

f) Control operativo

g) Situaciones de emergencia

	Módulo 6: Verificación y acciones correctivas

a) Monitoreo y medición

b) Inconformidades y acciones de solución y prevención

c) Registros

d) Auditorías del sistema

	Módulo 7: Análisis de la Gestión

Actividades para la etapa 2 del proyecto

	Módulo 1: Orientación para el proceso de certificación

	Módulo 2: Auditorías externas para la certificación

	Módulo 3: Certificación para el sistema de gestión ambiental

Aspectos generales del proyecto

a) Sector: industrial.

b) Subsector: compañías de procesamiento de alimentos y bebidas pequeñas y medianas.

c) Ubicación geográfica: República de Guatemala.

d) Duración del proyecto: veinticuatro (24) meses.

e) Fecha estimada de inicio: enero de 2004.

f) Situación actual del proyecto: planificación (en búsqueda de instituciones patrocinantes).

6 Resultados y metas esperadas:

Impacto a nivel nacional:

Compañías guatemaltecas del subsector de alimentos y bebidas, certificadas para junio de 2003: Una (1) de alimentos no procesados.

El proyecto contribuirá específicamente con la implementación de los sistemas de gestión ambiental en quince (15) compañías de producción de alimentos y bebidas, y con la certificación de dichas compañías en ISO 14001.

Cuantitativamente, el proyecto contribuirá con el crecimiento de compañías certificadas en más de un 100% en comparación con las compañías certificadas para junio de 2003.

Unidad responsable:

Cámara de la Industria de Guatemala

Ejecutados juntos:

Gestión de Calidad y Estandarización de la Cámara de la Industria de Guatemala.

Inversión total: 360.000,00 dólares
Costo de la etapa 1: 180.000,00 dólares

Costo de la etapa 2: 180.000,00 dólares

10 Financiamiento requerido:

a) Recursos públicos: no solicitados.

b) Recursos externos:

Cooperación técnica reembolsable: no solicitada.

Cooperación técnica no reembolsable:

Primera etapa:

90.000,00 dólares

Segunda etapa:

90.000,00 dólares

Total:

180.000,00 dólares

Cooperación financiera reembolsable: no solicitada.

Cooperación financiera no reembolsable: no solicitada.

c) Otros Recursos:

Municipios: no solicitados.

Comunidades: no solicitados.

Otros (especificar)

Recursos de la contraparte del proyecto:

Primera etapa:

90.000,00 dólares

Segunda etapa:

90.000,00 dólares

Total:

180.000,00 dólares
Anexo 3

Temas transversales: Estatus de la capacidad y las necesidades

1. Niveles de experiencia del personal en diseño de política comercial y negociaciones comerciales
	¿Cuántos expertos tiene en esta área?

	MSPAS
	Dos expertos que participan en negociaciones relacionadas con alimentos procesados.

	MINFIN
	Cinco expertos.

	CIEN
	Tres expertos.

	MAGA
	Tres expertos.

	Superintendencia de Bancos
	No tenemos expertos en diseño de política comercial.

	MINECO (Política comercial)
	Ocho expertos.

	Telecomunicaciones
	Uno.

	MINECO (Competencia)
	Tres.

	MINRE
	Ocho expertos en la Dirección General de Relaciones Internacionales Multilaterales y Económicas.

	MINECO (Administración de Acuerdos)
	Seis.

	¿Cuál es el nivel promedio de experiencia? ¿Es suficiente?

	MSPAS
	Los expertos han participado en el proceso de unión aduanera de Centroamérica.

	MINFIN
	Los cinco expertos son suficientes para las negociaciones.

	CIEN
	Siete años; suficientes.

	MAGA
	Profesionales graduados en la OMC con maestría y estudios en países extranjeros. Experiencia no menor de cinco años. Relativamente no suficiente.

	MINECO (Política comercial)
	Tres años de experiencia. No suficiente.

	Telecomunicaciones
	Tres años. Suficiente.

	MINECO (Competencia)
	Insuficiente.

	MINECO (Administración de acuerdos)
	Títulos universitarios y técnicos en cuestiones de comercio. No suficiente. Se necesita un programa de entrenamiento actualizado para abordar temas específicos en cada área.

	¿Cuánto tiempo tienen esos expertos en su correspondiente ministerio/institución?

	MINFIN
	Los expertos tienen 10 años de experiencia.

	CIEN
	Diez años en el Ministerio.

	MINECO (Política comercial)
	Dos tienen 18 años; uno tiene 5 años; cinco tienen 2 años.

	Telecomunicaciones
	Cinco años.

	MINECO (Competencia)
	Entre año y medio y dos años.

	MINRE
	La Subdivisión tiene la mayor experiencia en el Ministerio.

	MINECO (Administración de acuerdos)
	Un promedio de 5 años en asuntos comerciales.

	¿En cuántas negociaciones comerciales ha participado su equipo (bilaterales, regionales, multilaterales)?

	MINFIN
	3 bilaterales, 3 regionales y 1 multilateral

	MAGA
	18 bilaterales, 15 regionales y 3 multilaterales

	MINECO (Política comercial)
	OMC, ALCA y acuerdos comerciales con México, República Dominicana, Panamá, Chile y Canadá.

Acuerdos parciales con Cuba y Colombia.

	Telecomunicaciones
	En cuatro.

	MINECO (Competencia)
	En una, y ha respaldado el equipo negociador del ALCA

	MINRE
	Ha participado en acuerdos de libre comercio, acuerdos bilaterales de inversión, acuerdos parciales y acuerdos de complementación económica, entre otros.

	MINECO (Administración de acuerdos)
	En ninguna. Existe alguna experiencia en renegociación de áreas relacionadas con tratados existentes.

	Describa su proceso de formulación de políticas y señale áreas para introducir mejoras

	MSPAS
	La institución no tiene un equipo de negociación, aunque participó en reuniones México-Guatemala-El Salvador-Honduras del ALCA, así como en siete rondas negociación del Proceso de Unión Aduanera.

	MINFIN
	Área para introducir mejoras: coordinación intragubernamental y consulta con el sector privado para la formulación de políticas.

	CIEN
	Investigación económica para suministrar una explicación técnica de cuáles podrían ser las políticas más adecuadas.

	MAGA
	El proceso de formulación de políticas es un ejercicio doble. Comienza por abordar las preocupaciones de los comités de los subsectores. Esas preocupaciones son sometidas a un análisis técnico en el MAGA, y luego se consultan con los productores. Finalmente se diseñan las políticas en conformidad con el Consejo de Productores.

	MINECO (Política comercial)
	Se realizan consultas con el sector comercio, exportación y productivo, los ministerios de Agricultura, Salud, Energía y Minas, y las superintendencias de Telecomunicaciones y Administración Tributaria.

Se requiere mejorar la coordinación entre el sector público y el privado.

	Telecomunicaciones
	La Coordinación de Asuntos Exteriores presenta las propuestas que evaluará la Superintendencia de Telecomunicaciones. Debe mejorarse la consulta con las empresas de servicios de telecomunicaciones en Guatemala.

	MINECO (Competencia)
	Proceso de formulación de políticas: a) evaluación de normas multilaterales no vinculantes; b) evaluación de la experiencia en negociación bilateral; c) elaboración de sugerencias por el equipo negociador.

Mejoras: a) análisis de las condiciones deseadas en el área de competencia; b) participación en las etapas del plan de trabajo.

	MINRE
	La política de comercio exterior es sugerida al Presidente de Guatemala por el Consejo Nacional de Promoción de las Exportaciones (integrado por el sector público y el privado).

Esta política podría mejorarse con mecanismos de acción y ejecución más eficientes.

	MINECO (Administración de acuerdos)
	Primero, análisis del clima comercial nacional e internacional. Luego, consulta con el sector de la producción que podría ser afectado. Tercero, consulta con otras instituciones gubernamentales involucradas en el proceso de negociación. Cuarto, retroalimentación de la Misión de la OMC en Guatemala. Y, finalmente, presentación de la propuesta acordada.

Se necesita respaldo para el análisis del clima comercial nacional e internacional, a través de estudios basados en investigaciones, encuestas y estudios de mercado.

2. Capacidades institucionales relacionadas con el comercio

	¿Cuáles son las responsabilidades de su institución en la coordinación, formulación e implementación de la política y los acuerdos comerciales?

	MINFIN
	Dar respaldo al Ministerio de Economía (MINECO), a la Superintendencia de Administración Tributaria (SAT) y al Ministerio de Agricultura, Ganadería y Alimentación (MAGA).

	MAGA
	Las áreas en que participa el MAGA son: acceso, agricultura, propiedad intelectual, obstáculos técnicos al comercio, normas de origen, procedimientos aduaneros y salvaguardias, entre otros.

	Superintendencia de Bancos
	No estamos involucrados en transacciones comerciales.

	MINECO (Política comercial)
	La mejor negociación de acuerdos comerciales para el país.

	Telecomunicaciones
	Vigilar el cumplimiento de los compromisos adquiridos por Guatemala y participar en los equipos de negociación formados como resultado de las negociaciones.

	MINRE
	Administración de acuerdos internacionales, no en la negociación.

	MINECO (Administración de acuerdos)
	Sólo en la administración de los acuerdos, no en la negociación.

	SAT
	La SAT es responsable sólo de participar en las negociaciones de temas relacionados con procedimientos aduaneros y reglas de origen.

	¿Qué otras instituciones están involucradas o tiene responsabilidades?

	MINFIN
	Ministerio de Economía (MINECO); Superintendencia de Administración Tributaria (SAT); Ministerio de Agricultura, Ganadería y Alimentación (MAGA); Ministerio Público; Ministerio del Medio Ambiente y Ministerio del Trabajo.

	CIEN
	ministerio de Finanzas, Ministerio de Asuntos Exteriores, Ministerio de Economía, Ministerio de Agricultura, Ganadería y Alimentación; Ministerio de Salud, Banco de Guatemala, y la Unidad de Negociaciones Económicas Internacionales.

	MAGA
	Unidad para Normas y Regulaciones.

	Superintendencia de Bancos
	Ninguna.

	MINECO (Política comercial)
	Dirección de Administración del Comercio Exterior y todas las instituciones que participan en el proceso de consulta.

	Telecomunicaciones
	Ministerio de Economía

	MINRE
	Casi todos los ministerios están involucrados, especialmente MINECO y MAGA.

	MINECO (Administración de acuerdos)
	Asociaciones privadas locales, Ministerio de Agricultura, Ministerio de Finanzas, SAT, Ministerio de Salud, Registro de Propiedad Intelectual, asociaciones profesionales, Ministerio de Comunicaciones, Infraestructura y Vivienda, Ministerio de Relaciones Exteriores, Oficina de Migración, Ministerio de la Defensa.

	¿Existe un equipo interinstitucional o interministerial para la coordinación/formulación de políticas comerciales en esta área?

	MINFIN
	CONAPEX y CONACOEX (v. Parte A)

	MAGA
	La política económica de Guatemala fue elaborada mediante el consenso entre los sectores público y privado.

Los mecanismos de coordinación en las negociaciones están definidos en esa política. Esa coordinación se logra mediante la cooperación del Ministerio de Economía, el MAGA y el Ministerio de Finanzas de Guatemala.

	MINECO (Política comercial)
	Consejo Nacional para la Promoción de las Exportaciones (CONAPEX)

	Telecomunicaciones
	El Ministerio de Economía coordina los equipos interinstitucionales y convoca las reuniones para la formulación de políticas.

	MINRE
	El Grupo Técnico Interinstitucional de Promoción de las Inversiones coordina los acuerdos bilaterales de inversión.

El MINRE participa en la Comisión Nacional de Negociaciones de Comercio Internacional (CONEI) durante las negociaciones comerciales internacionales.

	Enumere, describa y evalúe brevemente las instituciones con competencia en esta área. ¿Hay áreas que pueden mejorarse?

	MINFIN
	Mejorar el sistema informativo para la comunicación interinstitucional.

	MAGA
	El área de políticas comerciales, que pertenece a la Unidad para Políticas e Información Estratégica, y dentro de la Unidad de Normas y Regulaciones el área de norma sanitarias y fitosanitarias.

El área de políticas comerciales podría mejorarse adoptando el modelo que sigue la Dirección de Mercados Agroalimentarios del Mercosur.

Podrían introducirse mejoras rediseñando las áreas sanitarias y fitosanitarias, así como en la de inocuidad.

	MINECO (Política comercial)
	Ministerio de Agricultura, Ministerio de Salud, Ministerio de Finanzas, Ministerio del Trabajo, Ministerio del Medio Ambiente, Ministerio de Infraestructura, Banco de Guatemala, Superintendencia de Telecomunicaciones y Superintendencia de Administración Tributaria.

	Telecomunicaciones
	La Superintendencia de Telecomunicaciones, cuya estructura financiera fue modificada recientemente. Esto podría provocar debilidad durante las negociaciones.

	MINRE
	El Ministerio de Economía.

	MINECO (Administración de acuerdos)
	El programa de entrenamiento debería mejorarse para que respalde el proceso de negociación.

	Describa áreas para introducir mejoras en: recursos humanos; metodologías de evaluación de impactos de la liberalización comercial, equipos; equipos (hardware), programas (software); procedimientos administrativos, sistemas organizacionales y financiamiento disponible

	MSPAS
	Recursos humanos; metodologías de evaluación de impactos de la liberalización comercial, equipos; equipos (hardware), programas (software); procedimientos administrativos, sistemas organizacionales y financiamiento

	MINFIN
	Sistema informativo para mejorar el flujo de información.

	MAGA
	Esto podría hacerse creando centros de respaldo para monitoreo y para propuestas comerciales en cada uno de los frentes bilaterales y multilaterales.

Mejorar la sostenibilidad y desarrollo profesional de los negociadores del sector agrícola.

Necesitamos seis equipos adicionales, computadores portátiles y de mesa, con programas actualizados. Además licencias para tener acceso a fuentes de información relacionadas con comercio y negocios.

	MINECO (Política comercial)
	Recursos humanos (contratación y entrenamiento); programas (software) y equipos (hardware); procedimientos administrativos; recurso financieros.

	Telecomunicaciones
	Fortalecer la parte financiera mencionada arriba.

Es necesario evaluar el funcionamiento general y los procedimientos de organización, así como la automatización del proceso de información.

	MINRE
	Capacidad de personal. Mayor involucramiento del MINRE en las negociaciones técnicas.

	MINECO (Administración de acuerdos)
	Recurso humanos: esta oficina tiene 12 personas. Se necesitarían cinco profesionales más.

Metodologías para evaluar los impactos de la liberalización del comercio: la oficina no tiene ninguna herramienta para eso, y lo que se hace se basa en estadísticas de importación-exportación.

Equipos (hardware), programas (software), impresoras, fotocopiadoras, máquinas de fax, o scanners

Financiamiento: sólo BID para ciertos proyectos.

3. Regulaciones y disciplinas relacionadas con el comercio

	Describa su marco jurídico en esta área

	MSPAS
	Código de Salud, regulaciones para la inocuidad de los alimentos, Regulaciones Centroamericanas sobre Medidas Sanitarias y Fitosanitarias.

	MAGA
	El diseño de políticas comerciales en las áreas de ganadería, silvicultura y productos hidrobiólogicos es parte del marco jurídico de las regulaciones relacionadas con el comercio.

	Superintendencia de Bancos
	Los productos bancarios están regulados por la Ley de Bancos y Grupos Financieros. Existen otras regulaciones como la Ley de Supervisión Financiera, la Ley Orgánica del Banco de Guatemala, la Ley Monetaria, la Ley contra Lavado de Dinero y la Ley de Libre Negociación de Divisas.

	MINECO (Política comercial)
	Ley de Organismo Ejecutivo (Decreto 114-97), Artículo 32.

	Telecomunicaciones
	El marco jurídico está definido en la Ley General de Telecomunicaciones.

	MINECO

(Competencia)
	Normas de competencia: Constitución Política (Artículo 130) y sus normas antitrust.

Normas ordinarias: el Código de Comercio y el Código Penal.

Normas ordinarias y especiales: la Ley General de Electricidad, la Ley General de Telecomunicaciones, la Ley de Comercialización de Hidrocarburos, la Ley de Propiedad Industrial y la Ley de Bancos.

	MINECO (Administración de acuerdos)
	Pacto Gubernativo 182-2000, en vigencia desde mayo de 2000.

	¿Qué regulaciones y disciplinas relacionadas con el comercio necesita establecer y/o perfeccionar en esta área?

	MSPAS
	Manual de Buenas Prácticas de Manufactura para los diferentes tipos de industrias de alimentos; Regulaciones Centroamericanas para Inocuidad de los Alimentos; especificaciones de norma técnicas .

	MAGA
	Administración de contingentes arancelarios; armonización e igualación de servicios sanitarios y fitosanitarios; monitoreo del comité de la OMC vinculado a mercancías agrícolas; procesos de notificación y contranotificación.

	Superintendencia de Bancos
	Es necesario concluir las regulaciones que tiene que aprobar la Junta Monetaria como los Reglamentos para la Administración Integral de Riesgos.

	Telecomunicaciones
	Es necesario establecer leyes, regulaciones y normas en relación con el comercio electrónico.

	MINECO (Administración de acuerdos)
	Regulaciones Centroamericanas sobre Procedimientos para la Solución de Controversias. Regulación Centroamericana de Propiedad Intelectual.

	Identifique sectores que necesitan una reforma normativa

	MSPAS
	Sector de alimentos enriquecidos; productos lácteos; agua embotellada.

	MAGA
	Infraestructura para regulaciones sanitarias y fitosanitarias en vigencia; recursos humanos para MSF; servicio nacional de información sobre MSF.

	Superintendencia de Bancos
	Actualización de compañías aseguradoras y fiadoras. Ley de Intermediarios No Bancarios. Actualización de la Ley de Almacenes Generales de Depósito, Sociedades Financieras, Ley de Garantías Inmobiliarias

y otras.

	Telecomunicaciones
	Aunque la Ley General de Telecomunicaciones es nueva, necesita una actualización.

	MINECO (Competencia)
	Telecomunicaciones, electricidad, sector financiero y de seguros, bancos y mercados accionarios.

	¿Cuáles son sus procedimientos actuales de transparencia y notificación?

	MSPAS
	Reconocimiento del Registro Sanitario en cuatro países, Aprobación del Manual de Buenas Prácticas de Manufactura para la Inspección. Manual de Procedimientos Internos del Departamento de Control y Reglamentación de Alimentos.

	MAGA
	Designación por la OMC como responsable de las notificaciones y transparencia en el suministro de información sobre medidas sanitarias y fitosanitarias. Representamos el comité nacional para tratados de MSF.

	Superintendencia de Bancos
	La Superintendencia divulga semanal, mensual y trimestralmente información sobre indicadores financieros y tiene un sitio web con información referente a estadísticas, marco jurídico, noticias y eventos.

	Telecomunicaciones
	Todas las resoluciones son notificadas a todas las personas involucradas.

	MINECO (Administración de acuerdos)
	Se puede decir que se cumplen los procedimientos de notificación, pero debido a una coordinación interinstitucional deficiente algunas veces se toman decisiones contrarias al libre comercio, y luego tienen que ser cambiadas cuando ya han sido implementadas jurídicamente

	¿Cuáles son sus procesos actuales de consulta, si existen, con el sector privado y la sociedad civil?

	MSPAS
	Con la Comisión Multisectorial de Alimentos para Consumo Humano.

	MAGA
	Productores agrícolas, al igual que delegados de cadenas de alimentos están presentes en comités consultivos. En las reuniones, los miembros de los comités presentan sus posiciones con respecto a las políticas comerciales. Un negociador del MAGA brinda orientación a los miembros del comité durante esa reuniones. La consulta se realiza en la sede del UPIE-MAGA.

	Superintendencia de Bancos
	Temas de legislación y regulaciones después de que han sido discutidos por las partes interesadas.

	Telecomunicaciones
	La Superintendencia mantiene una política de oír y consultar a operadores establecidos del sector telecomunicaciones y se reúne constantemente con operadores del gremio de Operadores de Redes Comerciales de Telecomunicaciones.

4. Tecnología de la información

	¿Dónde cree que necesita mejorar su información estadística y sus bases de datos para negociaciones? ¿Datos sobre comercio, servicios?

	MSPAS
	En registro e inspección.

	MINFIN
	Flujos de información sobre maquilas y zonas francas.

	CIEN
	Mejorar el control de la actividad comercial y el acceso a estadísticas.

	MAGA
	Programas (software) y herramientas para manejar información.

	Superintendencia de Bancos
	Se necesita obtener datos sobre cartera crediticia por área de inversión, así como determinar la concentración del riesgo.

Mantener información oportuna y on-line sobre organizaciones supervisadas; información sobre las principales variables económicas actualizadas en lo relativo a inversiones; estadísticas sobre desempleo y otras variables sociales.

	MINECO (Política comercial)
	Estadísticas de producción nacional y de las contrapartes, así como sus estadísticas de exportación e importación y principales productos de importación. Estadísticas nacionales de servicios y de sus contrapartes.

	Telecomunicaciones
	No existen bases de datos sólidas y confiables. La mayor parte de la información es técnica.

	MINRE
	Se necesita involucrar al MINRE en el sistema de información estadística de la SIECA.

La Dirección Nacional de Política Económica Internacional requiere bases de datos actualizadas y unificadas.

	¿Cómo juzga sus bases de datos para preparar y evaluar ofertas y solicitudes? ¿Áreas para mejoras?

	MINFIN
	Bases de datos útiles. Mejoras en información sobre maquila y zonas francas.

	MAGA
	En esta área el problema principal es integrar el manejo y el análisis de la información.

Se requeriría entrenamiento para producir un análisis sistemático de la información.

	MINECO (Política comercial)
	No existen bases de datos. Debería crearse una para preparar y evaluar ofertas y solicitudes.

	Telecomunicaciones
	Sólo están disponibles bases de datos de negociaciones previas.

Debería haber una fuente central de información que pudiera consultarse.

	MINRE
	Las bases de datos son del Banco de Guatemala y algunas veces no coinciden con otras fuentes de datos.

	Describa sus capacidades de estadísticas nacionales en esta área e identifique áreas para mejoras

	MINFIN
	Bases de datos útiles. Mejoras en información sobre maquila y zonas francas

	CIEN
	Mejorar la producción de estadísticas.

	MAGA
	La información para evaluar se obtiene de las bases de datos del Banco de Guatemala.

	Superintendencia de Bancos
	Informaciones financieras como saldo de balances, cartera crediticia, cartera de valores, tasas por monto, quiebras, márgenes de seguro solventes, entre otros.

	MINECO (Política comercial)
	No existen y deben ser creadas.

	Telecomunicaciones
	La información del Instituto Nacional de Estadísticas es casi nula.

	¿Qué institución está a cargo de reunir las estadísticas para los datos de comercio y servicios?

	MINFIN
	Ministerio de Finanzas, Superintendencia de Administración Tributaria y Banco de Guatemala.

	CIEN
	Sistema Nacional de Estadísticas.

	MAGA
	El Banco de Guatemala, la Superintendencia de Administración Tributaria, entre otros

	Superintendencia de Bancos
	La Superintendencia de Bancos da información sobre el sistema financiero, el Instituto Nacional de Estadística controla las estadísticas nacionales y el Banco de Guatemala las estadísticas sobre variables macroeconómicas.

	MINECO (Política comercial)
	Instituto Nacional de Estadística (INE)

	MINRE
	El Banco de Guatemala, el Instituto Nacional de Estadística, el Ministerio de Finanzas, entre otros.

	Describa sus capacidades de equipos (hardware) y programas (software) en esta área

	MINFIN
	Necesidades de computadores portátiles y programas de estadísticas.

	MAGA
	Es necesario estandarizar los programas (software), y actualizar tanto los equipos (hardware) como los programas.

	Superintendencia de Bancos
	La institución tiene proyectos como un sistema de información de riesgo para el manejo de toda la información de cartera y créditos, para lo cual se requieren los siguientes equipos y programas:

un servidor para bases de datos; servicio de respaldo; Oracle Server Enterprise Edition; sistemas para servicio extra-situ como modelos econométricos, modelos de simulación, modelos de proyección, Bloomberg, Reuters etc.

	MINECO (Política comercial)
	Tenemos un computador por persona, pero con baja capacidad de memoria. Windows 95.

	Telecomunicaciones
	Los equipos son insuficientes. Se necesitan aplicaciones para automatizar el proceso de información.

	MINRE
	El Ministerio de Asuntos Exteriores requiere bases de datos actualizadas y unificadas para preparar análisis de comercio.

	MINECO (Administración de acuerdos)
	Esta oficina tiene 12 computadores, 6 están en buenas condiciones y actualizados en software. A los demás hay que reemplazarlos.

5. Educación para el comercio

	¿Existe un órgano nacional de consulta/coordinación para negociaciones de comercio?

	MINFIN
	Ministerio de Economía.

	MAGA
	Existe.

	MINECO (Política comercial)
	CENCIT, por el sector privado.

Dirección de Política Comercial Exterior del Ministerio de Economía.

	Telecomunicaciones
	Ministerio de Economía.

	Describa sus procedimientos de consulta/coordinación con la sociedad civil y el sector privado

	MAGA
	Hay tres niveles en el proceso consultivo: 1) foros con los consejos de productores agrícolas, organizados por el Ministerio; 2) en el sector privado, a través de las cámaras del sector agrícola; 3) en general, las cámaras de comercio, servicios e industria y los ministerios.

	MINECO (Política comercial)
	A través de la CENCIT se convoca los sindicatos o asociaciones interesados para explicarles las oportunidades de sus productos y servicios en los mercados de los países contraparte de la negociación, y a fin de fijar la posición nacional después de que las partes interesadas han expuesto sus dudas y presentado sus propuestas. Cuando es necesario, convocamos a sindicatos y universidades.

	Telecomunicaciones
	El sector privado toma parte en las reuniones interinstitucionales.

	MINECO (Administración de acuerdos)
	No

	Describa en qué forma deben mejorarse esos procedimientos

	MINECO (Política comercial)
	Debe incrementarse el conocimiento en de los procedimientos en los sectores a fin de que amplíen su participación.

	Telecomunicaciones
	Reuniones con cada sector.

6. Participación del sector privado y de la sociedad civil y conocimiento de los temas comerciales en el público en general
	¿Cuáles son sus políticas y recursos para educar y llegar a los grupos de la sociedad civil?

	CIEN
	Se realiza investigación económica para informar sobre este y otros asuntos.

	MAGA
	Talleres sobre nuevas técnicas y métodos de agricultura que se están usando mundialmente. Además, se dictan charlas sobre políticas comerciales nacionales en las universidades.

	Superintendencia de Bancos
	La información se publica en boletines y suplementos en periódicos de gran circulación en el país, y hay información disponible en el sitio web.

	MINECO (Política comercial)
	Seminarios, conferencias, talleres y foros.

	MINECO (Administración de acuerdos)
	No se realizan actividades orientadas a llegar a la sociedad civil. Sólo participan las asociaciones locales de productores.

7. Publicación y transparencia de leyes y regulaciones
	¿Cómo ponen a la disposición del público las leyes y regulaciones?

	MSPAS
	Se publican en la Gaceta Oficial Centroamericana.

	MINFIN
	Se publican en la Gaceta Oficial.

	MAGA
	Se publican en la Gaceta Oficial.

	Superintendencia de Bancos
	Los decretos del Congreso, los acuerdos gubernamentales, al igual que las resoluciones de la Junta Monetaria se publican en la Gaceta Oficial Centroamericana. La Junta Monetaria publica resoluciones de interés general en periódicos de gran circulación en el país.

	MINECO (Política comercial)
	Se publican en la Gaceta Oficial y en sitios web.

	Telecomunicaciones
	Se publican en la Gaceta Oficial Centroamericana.

	MINRE
	El Ministerio está reforzando su biblioteca.

	MINECO (Administración de acuerdos)
	Se publican en la Gaceta Oficial. Ocasionalmente algunas oficinas gubernamentales las colocan en Internet.

	¿Qué oportunidad tienen los interesados de presentar comentarios a los proyectos de regulaciones antes de su implementación?

	MSPAS
	Internamente, los sectores involucrados participan en la discusión de los temas que cubre la legislación.

	MAGA
	Si los proyectos de regulación son sobre MSF, se da a los interesados orientaciones para comentarlas.

	Superintendencia de Bancos
	En el caso de leyes y regulaciones para el sistema financiero guatemalteco, antes de transferir los proyectos al Congreso o a la Junta Monetaria se realizan reuniones donde se discuten con las partes involucradas.

	MINECO (Política comercial)
	Pocas.

	Telecomunicaciones
	Deben dar su opinión cuando se están discutiendo en el Congreso.

	MINECO (Administración de acuerdos)
	Muy pocas.

8. ¿Cuáles son sus fuentes de asistencia técnica?

	MINFIN
	Las que se requieren a través de consultas con sectores involucrados.

	MAGA
	El Instituto Interamericano de Cooperación para la Agricultura (IICA)

El Consejo Regional de Cooperación Agrícola (CORECA)

	Superintendencia de Bancos
	El Fondo Monetario Internacional, el Banco Mundial, la Reserva Federal y la Oficina de Control Monetario de Estados Unidos, así como la Asociación de Supervisores Bancarios de las Américas, la Superintendencia Centroamericana de Bancos, y otras instituciones financieras.

	MINECO (Política comercial)
	Ninguna formalmente.

	Telecomunicaciones
	Ninguna

	MINECO (Competencia)
	El Banco Mundial ha asignado recursos para la elaboración de una ley de competencia y la implementación de una institución pertinente en tres años.

	MINRE
	No hay fuentes exclusivas de asistencia técnica.

La OMC ofrece una beca cada dos años para participar en un curso de política comercial.

	MINECO (Administración de acuerdos)
	En algunas ocasiones el Banco Centroamericano de Integración ofrece asistencia técnica, también la SIECA y el IADB, pero realmente no es suficiente.

Fuentes: Entrevistas directas con representantes del Gobierno, del sector privado y otros interesados, y respuestas al formulario para el plan nacional de acción para la generación de capacidad.

(N.B. Esta traducción no ha sido sometida a revisión

� Este documento fue preparado por el Ministerio de Economía de Guatemala con la asistencia de la Comisión Económica para América Latina y el Caribe (CEPAL). Es una versión revisada, actualizada y adaptada del Plan de Acción Nacional para la Generación de la Capacidad Comercial de Guatemala, desarrollado en el marco de las negociaciones del Acuerdo de Libre Comercio EE.UU-CAFTA, para incluir las necesidades del país en el proceso del Área de Libre Comercio de las Américas (ALCA).

� Estos son los principales, pero no son excluyentes.

� Aside from the direct investment in consultancy for the GMP implementation, the enterprises shall invest in the improvement of the production plant and the production processes.

� The chronogram applies for the implementation of the system in a small processing plant in a 30 month period, not to the project in general.

� Aside from the direct investment in consultancy for the BPMS implementation, the enterprises shall invest in the improvement of the production plant and the production processes.

� Until June 2003, the industrial and services enterprises certified in Guatemala are approximately thirty (30).

� The chronogram applies for the implementation of the system in a small processing plant, not to the project in general.

PAGE
1

_1127629344.xls
Chart2

		Mejora de servicios de estadística, bases de datos y/o información técnica		Mejora de servicios de estadística, bases de datos y/o información técnica

		Coordinación entre agencias y consultas con el sector privado y la sociedad civil		Coordinación entre agencias y consultas con el sector privado y la sociedad civil

		Discusión, aplicación y control deleyes, políticas, reglamentos y desregulación		Discusión, aplicación y control deleyes, políticas, reglamentos y desregulación

		Establecimiento o modernización de oficinas o agencias nacionales		Establecimiento o modernización de oficinas o agencias nacionales

		Coordinación intragubernamental		Coordinación intragubernamental

		Capacitación /experiencia del personal		Capacitación /experiencia del personal

		Experiencia en negociaciones bilaterales y/ o multilaterales		Experiencia en negociaciones bilaterales y/ o multilaterales

		Transparencia		Transparencia

* More than two times

Fuente: Cuestionario contestado por el gobierno y el sector privad (refiérase al Anexo 1 para ver la lista de contactos)

* Más de dos veces

Preparación*

Implementación

Cuadro 3
Guatemala: Temas de tercera prioridad idenificados en las fases de preparación/ participación e implementación
(Frecuencia de respuestas de los interesadoss)

21

6

10

5

9

1

6

1

5

2

3

2

2

1

2

1

Chart1

		Mejora de estadísticas de servicios, bases de datos y/o información técnica		Mejora de estadísticas de servicios, bases de datos y/o información técnica

		Discusión, aplicación y control de leyes, políticas, reglamentos y desregulación		Discusión, aplicación y control de leyes, políticas, reglamentos y desregulación

		Coordinación entre agencias y consultas con el sector privado y la sociedad civil		Coordinación entre agencias y consultas con el sector privado y la sociedad civil

		Establecimiento o modernización de oficinas o agncias nacionales		Establecimiento o modernización de oficinas o agncias nacionales

		Coordinación intragubernamental		Coordinación intragubernamental

		Capacitación /experiencia del personal		Capacitación /experiencia del personal

		Experiencia en negociaciones bilaterales y/ o multilaterales		Experiencia en negociaciones bilaterales y/ o multilaterales

		Infraestructura física		Infraestructura física

		Transparencia		Transparencia

* More than two times

Source: Questionnaire answered by government and private sector (see Annex 1 for list of contacts)

Source: Questionnaire answered by government and private sector (see Annex 1 for list of contacts)

Preparation*

Implementation

Cuadro 2
Guatemala: Temas de segunda prioridad identificados en las fases de preparación /participación e implementación
(Frecuencia de respuestas de los interesados)

21

10

15

8

9

2

7

3

7

1

7

0

5

4

2

2

2

0

Gráfico3

		Mejora de servicios de estadística, bases de datos y/o información técnica		Mejora de servicios de estadística, bases de datos y/o información técnica

		Coordinación entre agencias y consultas con el sector privado y la sociedad civil		Coordinación entre agencias y consultas con el sector privado y la sociedad civil

		Discusión, aplicación y control deleyes, políticas, reglamentos y desregulación		Discusión, aplicación y control deleyes, políticas, reglamentos y desregulación

		Establecimiento o modernización de oficinas o agencias nacionales		Establecimiento o modernización de oficinas o agencias nacionales

		Coordinación intragubernamental		Coordinación intragubernamental

		Capacitación /experiencia del personal		Capacitación /experiencia del personal

		Experiencia en negociaciones bilaterales y/ o multilaterales		Experiencia en negociaciones bilaterales y/ o multilaterales

		Transparencia		Transparencia

* More than two times

Source: Questionnaire answered by government and private sector (see Annex 1 for list of contacts)

* More than two times

Preparación*

Implementación

Chart 3
Guatemala: Priority Three Issues Identified in Stages of Preparation/ Participation and Implementation
(Frecuency of responses by Stakeholders)

21

6

10

5

9

1

6

1

5

2

3

2

2

1

2

1

Priority 1

		

				Priority One

		Categoría		Preparación*		Implementación

		Capacitación/ experiencia del personal		22		2

		Discusión, aplicación y control de leyes, políticas, reglamentos y desregulación		18		8

		Experience in bilateral and/ or multilateral negotiations		12		1

		Coordinación intragubernamental		11		4

		Mejora de estadísticas de servicios, bases de datos y /o información técnica		8		4

		Coordinación entre agenas y consultas con el sector privado y la sociedad civil		7		0

		Establecimiento o modernización de oficinas o agencias nacionales		5		3

		Transparencia		4		2

		Infraestructura física		4		1

		Análisis de la relevancia y aplicabilidad de normas internacionales		3		0

		Mecanismo(s) para garantizar la implementación nacional de las obligaciones ante la OMC		2		0

Priority 1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

* More than two times

Fuente: Cuestionario contestado por el gobierno y el sector privado (refiérase al Anexo 1 para ver la lista de contactos)

* Más de dos veces

Preparación*

Implementación

Cuadro 1
Guatemala: Temas de primera prioridad identificados en las fases de preparación /participación e implementación
(Frecuencia de respuestas por los interesados)

Priority 2

		

				Priority Two

		Categoría		Preparation*		Implementation

		Mejora de estadísticas de servicios, bases de datos y/o información técnica		21		10

		Discusión, aplicación y control de leyes, políticas, reglamentos y desregulación		15		8

		Coordinación entre agencias y consultas con el sector privado y la sociedad civil		9		2

		Establecimiento o modernización de oficinas o agncias nacionales		7		3

		Coordinación intragubernamental		7		1

		Capacitación /experiencia del personal		7		0

		Experiencia en negociaciones bilaterales y/ o multilaterales		5		4

		Infraestructura física		2		2

		Transparencia		2		0

Priority 2

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

* More than two times

Source: Questionnaire answered by government and private sector (see Annex 1 for list of contacts)

Source: Questionnaire answered by government and private sector (see Annex 1 for list of contacts)

Preparation*

Implementation

Cuadro 2
Guatemala: Temas de segunda prioridad identificados en las fases de preparación /participación e implementación
(Frecuencia de respuestas de los interesados)

Priority 3

		

				Priority Three

		Categoría		Preparación*		Implementación

		Mejora de servicios de estadística, bases de datos y/o información técnica		21		6

		Coordinación entre agencias y consultas con el sector privado y la sociedad civil		10		5

		Discusión, aplicación y control deleyes, políticas, reglamentos y desregulación		9		1

		Establecimiento o modernización de oficinas o agencias nacionales		6		1

		Coordinación intragubernamental		5		2

		Capacitación /experiencia del personal		3		2

		Experiencia en negociaciones bilaterales y/ o multilaterales		2		1

		Transparencia		2		1

Priority 3

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

* More than two times

Fuente: Cuestionario contestado por el gobierno y el sector privad (refiérase al Anexo 1 para ver la lista de contactos)

* Más de dos veces

Preparación*

Implementación

Cuadro 3
Guatemala: Temas de tercera prioridad idenificados en las fases de preparación/ participación e implementación
(Frecuencia de respuestas de los interesadoss)

_1127629618.xls
Chart2

		Mejora de servicios de estadística, bases de datos y/o información técnica		Mejora de servicios de estadística, bases de datos y/o información técnica

		Coordinación entre agencias y consultas con el sector privado y la sociedad civil		Coordinación entre agencias y consultas con el sector privado y la sociedad civil

		Discusión, aplicación y control deleyes, políticas, reglamentos y desregulación		Discusión, aplicación y control deleyes, políticas, reglamentos y desregulación

		Establecimiento o modernización de oficinas o agencias nacionales		Establecimiento o modernización de oficinas o agencias nacionales

		Coordinación intragubernamental		Coordinación intragubernamental

		Capacitación /experiencia del personal		Capacitación /experiencia del personal

		Experiencia en negociaciones bilaterales y/ o multilaterales		Experiencia en negociaciones bilaterales y/ o multilaterales

		Transparencia		Transparencia

* More than two times

Fuente: Cuestionario contestado por el gobierno y el sector privad (refiérase al Anexo 1 para ver la lista de contactos)

* Más de dos veces

Preparación*

Implementación

Cuadro 3
Guatemala: Temas de tercera prioridad idenificados en las fases de preparación/ participación e implementación
(Frecuencia de respuestas de los interesadoss)

21

6

10

5

9

1

6

1

5

2

3

2

2

1

2

1

Chart1

		Mejora de estadísticas de servicios, bases de datos y/o información técnica		Mejora de estadísticas de servicios, bases de datos y/o información técnica

		Discusión, aplicación y control de leyes, políticas, reglamentos y desregulación		Discusión, aplicación y control de leyes, políticas, reglamentos y desregulación

		Coordinación entre agencias y consultas con el sector privado y la sociedad civil		Coordinación entre agencias y consultas con el sector privado y la sociedad civil

		Establecimiento o modernización de oficinas o agncias nacionales		Establecimiento o modernización de oficinas o agncias nacionales

		Coordinación intragubernamental		Coordinación intragubernamental

		Capacitación /experiencia del personal		Capacitación /experiencia del personal

		Experiencia en negociaciones bilaterales y/ o multilaterales		Experiencia en negociaciones bilaterales y/ o multilaterales

		Infraestructura física		Infraestructura física

		Transparencia		Transparencia

* More than two times

Source: Questionnaire answered by government and private sector (see Annex 1 for list of contacts)

Fuente: Cuestionario contestado por el gobierno y el sector privado (refiérase al Anexo 1 para ver la lista de contactos)

Preparation*

Implementation

Cuadro 2
Guatemala: Temas de segunda prioridad identificados en las fases de preparación /participación e implementación
(Frecuencia de respuestas de los interesados)

21

10

15

8

9

2

7

3

7

1

7

0

5

4

2

2

2

0

Gráfico3

		Mejora de servicios de estadística, bases de datos y/o información técnica		Mejora de servicios de estadística, bases de datos y/o información técnica

		Coordinación entre agencias y consultas con el sector privado y la sociedad civil		Coordinación entre agencias y consultas con el sector privado y la sociedad civil

		Discusión, aplicación y control deleyes, políticas, reglamentos y desregulación		Discusión, aplicación y control deleyes, políticas, reglamentos y desregulación

		Establecimiento o modernización de oficinas o agencias nacionales		Establecimiento o modernización de oficinas o agencias nacionales

		Coordinación intragubernamental		Coordinación intragubernamental

		Capacitación /experiencia del personal		Capacitación /experiencia del personal

		Experiencia en negociaciones bilaterales y/ o multilaterales		Experiencia en negociaciones bilaterales y/ o multilaterales

		Transparencia		Transparencia

* More than two times

Source: Questionnaire answered by government and private sector (see Annex 1 for list of contacts)

* More than two times

Preparación*

Implementación

Chart 3
Guatemala: Priority Three Issues Identified in Stages of Preparation/ Participation and Implementation
(Frecuency of responses by Stakeholders)

21

6

10

5

9

1

6

1

5

2

3

2

2

1

2

1

Priority 1

		

				Priority One

		Categoría		Preparación*		Implementación

		Capacitación/ experiencia del personal		22		2

		Discusión, aplicación y control de leyes, políticas, reglamentos y desregulación		18		8

		Experience in bilateral and/ or multilateral negotiations		12		1

		Coordinación intragubernamental		11		4

		Mejora de estadísticas de servicios, bases de datos y /o información técnica		8		4

		Coordinación entre agenas y consultas con el sector privado y la sociedad civil		7		0

		Establecimiento o modernización de oficinas o agencias nacionales		5		3

		Transparencia		4		2

		Infraestructura física		4		1

		Análisis de la relevancia y aplicabilidad de normas internacionales		3		0

		Mecanismo(s) para garantizar la implementación nacional de las obligaciones ante la OMC		2		0

Priority 1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

* More than two times

Fuente: Cuestionario contestado por el gobierno y el sector privado (refiérase al Anexo 1 para ver la lista de contactos)

* Más de dos veces

Preparación*

Implementación

Cuadro 1
Guatemala: Temas de primera prioridad identificados en las fases de preparación /participación e implementación
(Frecuencia de respuestas por los interesados)

Priority 2

		

				Priority Two

		Categoría		Preparation*		Implementation

		Mejora de estadísticas de servicios, bases de datos y/o información técnica		21		10

		Discusión, aplicación y control de leyes, políticas, reglamentos y desregulación		15		8

		Coordinación entre agencias y consultas con el sector privado y la sociedad civil		9		2

		Establecimiento o modernización de oficinas o agncias nacionales		7		3

		Coordinación intragubernamental		7		1

		Capacitación /experiencia del personal		7		0

		Experiencia en negociaciones bilaterales y/ o multilaterales		5		4

		Infraestructura física		2		2

		Transparencia		2		0

Priority 2

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

* More than two times

Source: Questionnaire answered by government and private sector (see Annex 1 for list of contacts)

Source: Questionnaire answered by government and private sector (see Annex 1 for list of contacts)

Preparation*

Implementation

Cuadro 2
Guatemala: Temas de segunda prioridad identificados en las fases de preparación /participación e implementación
(Frecuencia de respuestas de los interesados)

Priority 3

		

				Priority Three

		Categoría		Preparación*		Implementación

		Mejora de servicios de estadística, bases de datos y/o información técnica		21		6

		Coordinación entre agencias y consultas con el sector privado y la sociedad civil		10		5

		Discusión, aplicación y control deleyes, políticas, reglamentos y desregulación		9		1

		Establecimiento o modernización de oficinas o agencias nacionales		6		1

		Coordinación intragubernamental		5		2

		Capacitación /experiencia del personal		3		2

		Experiencia en negociaciones bilaterales y/ o multilaterales		2		1

		Transparencia		2		1

Priority 3

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

* More than two times

Fuente: Cuestionario contestado por el gobierno y el sector privad (refiérase al Anexo 1 para ver la lista de contactos)

* Más de dos veces

Preparación*

Implementación

Cuadro 3
Guatemala: Temas de tercera prioridad idenificados en las fases de preparación/ participación e implementación
(Frecuencia de respuestas de los interesadoss)

_1127226064.bin

_1127629288.xls
Gráfico3

		Improving services statistics, databases and/or technical information		Improving services statistics, databases and/or technical information

		Interagency coordination and consultation w/ private sector and civil society		Interagency coordination and consultation w/ private sector and civil society

		Discussion, enforcement and monitoring of laws, policies, regulations and de-regulation		Discussion, enforcement and monitoring of laws, policies, regulations and de-regulation

		Establishment or upgrading of domestic offices or agencies		Establishment or upgrading of domestic offices or agencies

		Intra government coordination		Intra government coordination

		Staff training /experience		Staff training /experience

		Experience in bilateral and/ or multilateral negotiations		Experience in bilateral and/ or multilateral negotiations

		Transparency		Transparency

* More than two times

Source: Questionnaire answered by government and private sector (see Annex 1 for list of contacts)

* More than two times

Preparation*

Implementation

Chart 3
Guatemala: Priority Three Issues Identified in Stages of Preparation/ Participation and Implementation
(Frecuency of responses by Stakeholders)

21

6

10

5

9

1

6

1

5

2

3

2

2

1

2

1

Priority 1

		

				Priority One

		Categoría		Preparación*		Implementación

		Capacitación/ experiencia del personal		22		2

		Discusión, aplicación y control de leyes, políticas, reglamentos y desregulación		18		8

		Experience in bilateral and/ or multilateral negotiations		12		1

		Coordinación intragubernamental		11		4

		Mejora de estadísticas de servicios, bases de datos y /o información técnica		8		4

		Coordinación entre agenas y consultas con el sector privado y la sociedad civil		7		0

		Establecimiento o modernización de oficinas o agencias nacionales		5		3

		Transparencia		4		2

		Infraestructura física		4		1

		Análisis de la relevancia y aplicabilidad de normas internacionales		3		0

		Mecanismo(s) para garantizar la implementación nacional de las obligaciones ante la OMC		2		0

Priority 1

		

* More than two times

Fuente: Cuestionario contestado por el gobierno y el sector privado (refiérase al Anexo 1 para ver la lista de contactos)

* Más de dos veces

Preparación*

Implementación

Cuadro 1
Guatemala: Temas de primera prioridad identificados en las fases de preparación /participación e implementación
(Frecuencia de respuestas por los interesados)

Priority 2

		

				Priority Two

		Categoría		Preparation*		Implementation

		Mejora de estadísticas de servicios, bases de datos y/o información técnica		21		10

		Discusión, aplicación y control de leyes, políticas, reglamentos y desregulación		15		8

		Coordinación entre agencias y consultas con el sector privado y la sociedad civil		9		2

		Establecimiento o modernización de oficinas o agncias nacionales		7		3

		Coordinación intragubernamental		7		1

		Capacitación /experiencia del personal		7		0

		Experiencia en negociaciones bilaterales y/ o multilaterales		5		4

		Infraestructura física		2		2

		Transparencia		2		0

Priority 2

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

* More than two times

Source: Questionnaire answered by government and private sector (see Annex 1 for list of contacts)

Source: Questionnaire answered by government and private sector (see Annex 1 for list of contacts)

Preparation*

Implementation

Cuadro 2
Guatemala: Temas de segunda prioridad identificados en las fases de preparación /participación e implementación
(Frecuencia de respuestas de los interesados)

Priority 3

		

				Priority Three

		Categoría		Preparación*		Implementación

		Mejora de servicios de estadística, bases de datos y/o información técnica		21		6

		Coordinación entre agencias y consultas con el sector privado y la sociedad civil		10		5

		Discusión, aplicación y control deleyes, políticas, reglamentos y desregulación		9		1

		Establecimiento o modernización de oficinas o agencias nacionales		6		1

		Coordinación intragubernamental		5		2

		Capacitación /experiencia del personal		3		2

		Experiencia en negociaciones bilaterales y/ o multilaterales		2		1

		Transparencia		2		1

Priority 3

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

* More than two times

Fuente: Cuestionario contestado por el gobierno y el sector privad (refiérase al Anexo 1 para ver la lista de contactos)

* Más de dos veces

Preparación*

Implementación

Cuadro 3
Guatemala: Temas de tercera prioridad idenificados en las fases de preparación/ participación e implementación
(Frecuencia de respuestas de los interesadoss)

_1082652014.bin

_1127225901.bin

_1082651888.bin

